(THIS IS A REPRINT, WITHOUT CHANGE, OF ORDP 20-347, WHICH WAS REDESIGNATED AMCP 706-347.) # ENGINEERING DESIGN HANDBOOK # CARRIAGES AND MOUNTS SERIES TRAVERSING MECHANISMS ## TABLE OF CONTENTS | | Page | |---------------------------------------------------------|-------------| | Preface | i | | List of Illustrations | v | | List of Tables | v | | List of Symbols | <b>vi</b> i | | I. Introduction | | | A. Purpose. B. General Discussion. | | | II. Types of Traversing Mechanism. | | | A. Axle Traverse | | | 1. Description | 3 | | 2. Methods of Actuation | 4 | | D. Ball Joint Traverse | 5 | | III. EQUIPMENT ASSOCIATED WITH TRAVERSING MECHANISMS | | | A. Power Drive B. Directors and Other Controls | 7<br>8 | | C. Stabilizers | 9 | | IV. Design Requirements | 9 | | A. General Design Data B. Gear Train | 9<br>12 | | C. Handwheels. | 12<br>16 | | D. Antibacklash Device | 16 | | E. Locking Devices | 17 | | 1. Worm Gear | 17 | | 2. Brakes | 17 | | 4. Clutches. | 1.7<br>, 18 | | 5. Buffers | | | V. Sample Problems | | | Problem A. Traversing Mechanism for Stationary Weapon | | | Problem B. Traversing Mechanism for Maneuvering Weapon. | | | Problem C. Manual Traversing Mechanism | 25 | ## TABLE OF CONTENTS (Concluded) | | Page | |---------------------------------|------| | Problem D. Brake | | | Problem E. Slip Clutch | | | Problem F. Buffer | 30 | | Technical Terms and Definitions | 33 | | References | . 35 | | INDEX | . 36 | ## LIST OF ILLUSTRATIONS | Figur | e | Page | |-----------|----------------------------------------------------------------|------| | 1 | Manually Operated Traversing Mechanism | 2 | | 2 | Axle Traversing Mechanism | | | 3 | Pintle Traverse | | | 4 | Split Trail Mount Showing Traversing Range | | | 5 | Traversing Mechanism With Gear on Top Carriage | | | 6 | Powered Traversing Mechanism | | | 7 | Screw and Nut Traversing Mechanism | | | 8 | Detail of Traversing Bearing | | | 9 | Ball Joint Traversing System | | | 10 | Arrangement of Traversing Mechanism—Double Recoil Carriage | | | 11 | Hydraulic Drive | | | 12 | Ball Drive Controller | | | 13 | Weight Moment Diagram | | | 14 | Firing Couple Diagram | | | 15 | Loading Diagram of Traversing Gear Train | | | 16 | Double Handwheel Mechanism | | | 17 | Antibacklash Device, Tangential Spring Type | | | 18 | Antibacklash Device, Axial Spring Type | | | 19 | Smith No-Bak Device | | | 20 | Buffer | 20 | | 21 | Diagram of Buffer Action | 21 | | 22 | Traversing Gear Train | 22 | | 23 | Gear Train, Manual Traverse | 25 | | 24 | Brake With Applied Loads | | | 25 | Clutch With Loading Diagram | | | | LIST OF TABLES | | | | LIST OF TABLES | | | Table | | Page | | 1 | Firing Torque With Maximum Displacement of Traverse Axis | 12 | | $\bar{2}$ | Firing Torque With Intermediate Displacement of Traverse Axis. | | | 3 | Gear Train Design Data, Stationary Mount | | | 4 | Mass Moments of Inertia of Gears, Stationary Mount | | | 5 | Gear Train Design Data, Maneuvering Mount | | | 6 | Mass Moments of Inertia of Gears, Maneuvering Mount | | | 7 | Buffer Data | 31 | #### LIST OF SYMBOLS - $A_b$ effective area of buffer piston - A. surface area of clutch - A. surface area of brake shoe - $\alpha_{\nu}$ orifice area - $C_F$ ratio, face width to circular pitch - $C_i$ gear tooth inbuilt factor - CG center of gravity - co orifice coefficient - c<sub>r</sub> Barth's velocity factor - D brake diameter - $D_b$ effective diameter of thrust bearing - $D_{v}$ pitch diameter of gear - $D_w$ pitch diameter of worm - $d_q$ depth of orifice groove - $E_{\sigma}$ energy absorption rate - $E_b$ energy absorbed by brake - $E_r$ energy rate - E<sub>t</sub> maximum kinetic energy of traversing parts - $F_a$ inertia force of recoiling parts - $F_h$ buffer force - $F_{bg}$ applied brake force - $F_{br}$ normal load on traversing bearing - $F_{rq}$ applied clutch force - F. effective face width of gear - $F_a$ propellant gas force; gear tooth load - $F_{us}$ limiting gear tooth load for strength - $F_{gw}$ limiting gear tooth load for wear - $F_N$ force normal to surface - $F_s$ spring load - $F_{w}$ face width of gear tooth - $F_{xx}$ gear tooth load, general expression - HP horsepower - K recoil force - $K_w$ wear factor of gear tooth - L subscript denoting left brake shoe - M mass of gear - $M_{\perp}$ brake shoe frictional moment - $M_F$ applied brake shoe moment - $M_N$ brake shoe pressure resisting moment - $M_w$ weight moment, traverse - N number of gear teeth - $N_w$ number of threads in worm - n number of gear meshes in train - P<sub>e</sub> circular pitch - $P_d$ diametral pitch - $P_L$ axial pitch of worm - $P_m$ power generated by motor - $P_i$ power required to rotate traversing parts - $p_c$ clutch contact pressure - $p_m$ maximum pressure on brake band - R subscript denoting right brake shoe - $R_b$ radius, traversing axis to line of action of buffer - $R_{p_x}$ pitch radius of gear, general expression - $R_t$ radius, traversing axis to CG - $R_x$ radius, buffer contact point to traversing axis - $R_{\mu}$ radius of friction circle - $r_o$ gear train ratio - $r_i$ inside radius of bearing - $r_n$ ratio of peak speeds, motor to mount - $r_o$ outside radius of bearing - $S_b$ total buffer stroke - s endurance limit in bending - T torque output required of power source - $T_a$ accelerating torque of traversing parts - $T_b$ frictional torque of traversing bearing - $T_{bs}$ braking torque per shoe - $T_{\ell}$ torque transmitted by clutch - $T_f$ component of firing torque in plane of traverse - $T_R$ torque of traversing gear - $T_s$ applied torque of antibacklash device - T<sub>t</sub> torque at power source converted from that of traversing parts - $T_w$ torque on worm gear - $T_{xx}$ torque on gear unit, general expression - $T'_{xx}$ accelerating torque of each gear unit, general expression - $T_{\alpha}$ accelerating torque of gear train - $t_b$ braking time - $t_m$ time constant of motor - $t_i$ time constant of traversing parts - $v_x$ linear velocity of buffer - $W_{tr}$ weight of traversing parts - w brake band width; density of hydraulic fluid - x subscript denoting gear number, general expression ### LIST OF SYMBOLS (Concluded) - $x_b$ buffer stroke at any position $\theta_b$ - xx subscript denoting gear unit, general expression - y gear tooth form factor - y' gear tooth form factor, dynamic load - α maximum traversing acceleration - α<sub>δ</sub> deceleration of traversing parts induced by buffers - $\alpha_{br}$ deceleration at brake - $\alpha_{tb}$ braking deceleration of traversing parts - $\alpha_{xx}$ acceleration of gear unit, general expression - $\beta$ gear pressure angle - $\gamma$ ratio of motor speeds, maximum operating to peak - $\Delta$ deflection of spring - $\delta$ density of steel - η gear train efficiency - $\eta_{\theta}$ efficiency of each spur or bevel gear mesh - $\eta_w$ efficiency of worm gear - $\theta$ angle of elevation - $\theta_b$ angular buffing distance - $\theta_{bm}$ maximum angular buffing distance - $\theta_{br}$ brake drum travel - $\theta_t$ slope of terrain - λ lead angle of worm gear; helix angle - $\mu$ coefficient of friction, general expression - $\mu_b$ coefficient of friction of thrust bearing - ρ mass density of hydraulic fluid - $\sigma$ general expression for stress - $\sigma_c$ endurance limit - $\phi_a$ position of CG of traversing parts relative to horizontal - Φ mass moment of inertia of traversing parts - $\Phi_c$ effective mass moment of gear - $\Phi_{xx}$ mass moment of inertia of gear unit, general expression - ω maximum angular velocity of traversing parts - $\omega_{xx}$ angular velocity of gear, general expression - ω<sub>δ</sub> angular velocity of traversing parts during buffing - $\omega_{br}$ angular velocity of brake # CARRIAGES AND MOUNTS SERIES TRAVERSING MECHANISMS\* #### I. INTRODUCTION #### A. PURPOSE 1. This is one of a series of handbooks on carriages and mounts. This handbook covers traversing mechanisms, one type of which is shown in Figure 1. The various types of mechanism are discussed, along with their operating characteristics and pertinent design data. Contents is devoted exclusively to traversing mechanisms except where limited descriptions of other elements of carriages and mounts are necessary to clarify the discussions. More elaborate descriptions of these elements appear in other Ordnance Corps Pamphlets of the Carriages and Mounts Series (ORDP 20-340 through ORDP 20-348). Since traversing and elevating mechanisms have much the same requirements and characteristics and use similar mechanisms, some of the material contained in this handbook is duplicated in ORDP 20-346, Elevating Mechanisms, to avoid excessive crossreference. #### B. GENERAL DISCUSSION 2. The long range of projectiles and missiles requires extremely accurate aiming. Slight errors in the pointing of either cannon or launcher ramp can result in considerable deviation at the target. When aimed by direct sighting, a weapon must be moved slowly and precisely to align it accurately with the target. When aimed by a separate fire control unit, the cannon or the missile launcher must be able to respond accurately to the direction signals of the unit. In either case, such a weapon is too heavy to be pushed by hand into the proper horizontal direction. Hence, a manual or power operated mechanism is provided to enable a gunner to attain a precise position and to hold it there during firing. On the other hand, many small arms are light enough to be moved into position without the aid of a mechanism. - 3. Position coordinates for the gun tube are given in angles about two axes. Normally one coordinate is in elevation about a horizontal axis and the other is in traverse about a vertical axis. - 4. The components of a weapon which traverse are called the traversing parts and generally consist of the cannon and other tipping parts and the top carriage. The unit which rotates the traversing parts, which controls this retation, and which holds the cannon firmly in azimuth during firing is the traversing mechanism. It and its controls must be designed for easy operation to the extent that the gunner can devote most of his attention to maintaining proper weapon orientation. An optimum traversing mechanism must combine precision, reliability, durability, speed, and low-power demand, with ease of control. For some installations, it must include high acceleration, yet must be able to stop smoothly without overrun. - 5. Essential mechanical characteristics of traversing mechanisms on missile launchers are similar to those on guns. Although they are generally subjected to less severe loads, they must be shielded from the rocket blast or construction and materials used must be capable of withstanding the blast. - 6. Some missile launchers on airplanes are similar to bomb launchers. These have no elevating or traversing mechanism, aiming being done by positioning the entire airplane. Such launchers can be built to carry either <sup>\*</sup>Prepared by Martin Regina and Herman P. Schick, Laboratories for Research and Development of The Franklin Institute. Figure 1. Manually Operated Traversing Mechanism bombs or rockets. Others are intended for air-to-air combat where a flight path parallel to that of the target will permit closer approach than one coincident with the target path. For such use it is necessary to provide for traversing the launcher to intercept the target. 7. Launchers for ground-to-air or ship-toair missiles are required to traverse and elevate at high speeds to pick up, track, and intercept air targets. The requirements for their structures and mechanisms are equivalent to those of anti-aircraft guns; in fact, it has been practical to convert some gun mounts into missile launchers. Ship-mounted antiaircraft guns and missile launchers place especially high burdens on traversing and elevating mechanisms. In addition to tracking highspeed air targets, the two mechanisms must provide continuous compensation for motion of the firing platform, that is for rolling, pitching and yawing of the ship. The latter function is frequently more critical and demands higher rotational velocities than does target tracking. # II. TYPES OF TRAVERSING MECHANISM - 8. Because of the close relationship between the forms of traverse mechanisms and the type of traverse bearing, the mechanisms are classified according to this relationship, namely: - A. Axle - B. Pintle - C. Base Ring and Racer - D. Ball Joint Another type, now obsolete, is the railway gun that was traversed by moving it along a curved track. #### A. AXLE TRAVERSE 9. The axle traverse mechanism is used on a single trail mount. Traversing parts slide along the axle. Some weapons use rollers to transmit the carriage weight to the axle thus minimizing frictional resistance between sliding members. Coarse traverse is achieved simply by lifting the trail and pivoting the weapon on its wheels until aimed in the general direction. During this activity, the traversing mechanism locks the top carriage to the axle. With the wheels on the ground and the axle fixed laterally, fine aiming is achieved by moving the carriage along the axle with the trail spade serving as the pivot. Some mounts have firing jacks to take the load off the wheels after emplacement. Since the weight of the cannon, recoil mechanism, carriage, and part of the trails is supported on the axle, rollers may be provided to permit the lateral motion along the axle with low friction to facilitate traversing. 10. Fine traverse or accurate laying of the gun is the function of the traversing mechanism which here utilizes the principle of the screw and nut. The screw thread may be on the axle with the nut captive on the carriage or the nut may be fixed on the axle with the screw captive on the carriage (see Figure 2). In either case, rotation of nut or screw is accomplished through shafts, gearing, and universal joints from a handwheel located on the carriage. The mechanism on the 75 mm Pack Howitzer, M1A1, utilizes a ball bearing screw to minimize friction. 11. By convention, the handwheel is located on the left side of the carriage. It must be in a convenient position for the gunner and must require little effort to operate while sighting. Minimum effort is provided by the mechanical advantage of the gear train. Because of the short axle and the interference of the wheels, the traversing range is restricted to about $\pm 3$ degrees. #### B. PINTLE TRAVERSE #### 1. Description 12. A more versatile mechanism adaptable to any type of mount and providing a greater range of traverse is one in which the traversing parts pivot on the bottom carriage, axle, or base, about a pintle (see Figure 3). The pintle is attached to the top carriage and rotates in a bearing on the bottom carriage. The traversing parts are supported by a thrust bearing. Where clearances permit, 360° traverse is However, the stability of the available. weapon usually determines this range. Weapons which are stable in all directions may have unlimited traverse while those, such as the split trail type, which are stable only within the spread of the trails are limited to about 90° traverse (see Figure 4). Figure 2. Axle Traversing Mechanism #### 2. Methods of Actuation 13. Method A. Power, mechanical or manual, is transmitted through a gear train whose terminal member is the traversing gear which may be either a large worm wheel or spur Two installations are available. The first (Figure 5) has the driving gear on the bottom carriage and the traversing gear (driven) on the top carriage. Alternatively, the driving gear can be mounted on the top carriage and the traversing gear on the bottom carriage (refer to Figure 1). This latter arrangement permits unlimited traverse and, with the gunner moving with the traversing parts, direct sighting is more convenient. high traversing speeds are necessary, the gear train is powered mechanically or electrically (see Figure 6). If high speeds are unnecessary or in the event of power failure, manual action is provided through a handwheel. 14. Method B. A variation of the pintle type traversing gear consists of a screw-nut combination which pivots on the bottom carriage near the handwheel (see Figure 7). The screw, turned by the handwheel, and nut pivot on the top carriage as it traverses about the pintle. Such an arrangement, however, is very limited in traverse range and is inherently lacking in rigidity. 15. Method C. Manually operated traversing mechanisms are relatively slow but rapid Figure 4. Split Trail Mount Showing Traversing Range traverse can be achieved with those weapons having the low frictional resistance of the pintle mounting. Rapid coarse traverse is available by simply disengaging the gear train and swinging the weapon by hand until pointed in the general direction. Re-engaging the gears reverts the system to its fine traverse state. 16. Method D. A firing platform provides coarse unlimited traverse for a split trail weapon. This method, now outmoded, has the wheels of the weapon raised off the ground and the bottom carriage pivoted on a platform that rests on the ground. The trails are supported on a circular rail which is staked to the ground and attached to the central base with radial members. Coarse traverse is made by rotating the mount on the platform. Push bars extending from the end of the trails permit the gun crew to turn the mount manually by pushing the ends of the trails along the rail. Once in position, the trails are clamped to the rail. #### C. BASE RING AND RACER TRAVERSE 17. Weapons with heavy traversing parts or which traverse while firing, require large traversing bearings to supplement a broad firing base (see Figure 8). These weapons are trained by rotating the top carriage on a base ring equipped with either ball or roller bearings. A large spur gear mounted on the Figure 5. Traversing Mechanism With Gear on Top Carriage Figure 6. Powered Traversing Mechanism bottom carriage, concentric with the bearing ring, serves as the traversing gear. Its pinion is mounted on the traversing parts. As the pinion turns, it tracks around the traversing gear carrying with it the top carriage and cannon. This arrangement provides unlimited traverse and can be powered either mechanically or electrically. It is particularly suitable Figure 7. Screw and Nut Traversing Mechanism Figure 8. Detail of Traversing Bearing for rapidly traversing weapons including turret-mounted guns on tanks or motor gun carriages. #### D. BALL JOINT TRAVERSE 18. By another method of traverse, the top carriage turns on a ball joint or its equivalent (see Figure 9). This method is well suited for the double recoil system as the bottom carriage provides two supports, one rear and one front (Reference 1).\* The front support or turntable has the ball joint in its center. Rapid, <sup>\*</sup> References are found at the end of this handbook. unlimited coarse traverse is obtained by lifting the rear support (float) off the ground and swinging the carriage in either direction by pushing sidewise on the rear of the structure. Heavy structures are lifted with mechanical jacks which rest on circular tracks forming the outer periphery of the turntable. Light structures may be lifted by the gun crew. Fine traverse is limited, seldom exceeding ±15 The traversing mechanism, except degrees. for handwheel and shafting, is located in the rear. It is essentially the conventional gear train providing the required mechanical advantage. The rear support (float) is equipped with traversing rails on which the traversing parts slide. These rails form a circular arc the center of which is the ball joint. The traversing rack, attached to the float, also has the ball joint as its center. The rack need not have true gear teeth. Cylindrical pins may be The advantage gained here is substituted. the self-cleaning ability of pins which eliminate material that could cause jamming of full-form gear teeth. 19. The traversing mechanism for a double recoil gun is more elaborate than for a single recoil gun mounted on a similar structure. The latter has no relative motion between top and bottom carriage, therefore the gear train of the traversing mechanism is always engaged and conventional linkages are adequate. On the other hand, the double recoil gun has relative motion between top and bottom carriage. Since the traversing mechanism is attached to both, some part of the linkage or gear train must be disengaged or, where feasible, the shafting can have telescoping members. The gear train may be disengaged by separating two meshing gears, one on the top, the other on the bottom carriage (see Figure 10). The two gears separate during recoil. Just as the top carriage returns to inbattery, the two gears re-engage. Meshing is facilitated by rounding the edges of the gear teeth. To preclude excessive contact forces when the teeth do not chance to mate, one of the gears is spring loaded to permit it to slide on its shaft. Then, as long as firing continues, it does not matter if these gears are not meshed. When traverse becomes necessary, only one gear would turn but as its teeth become re-aligned with those of its mate, the spring pushes it into the properly meshed position. 20. Another method of traverse, both crude and cumbersome, positioned the entire weapon on a curved track or epi. This method was particularly adaptable to the huge railway guns, now obsolete. Unlimited traverse was available if the track formed a complete circle. This characteristic becomes naturally applicable to self-propelled weapons. # III. EQUIPMENT ASSOCIATED WITH TRAVERSING MECHANISMS 21. Several pieces of equipment are directly associated with the traversing mechanism but are units distinct enough that they cannot be considered as integral parts. For instance, power drives actuate the mechanism yet are no more a part of it than the gunner who turns the handwheel. Some, such as brakes and buffers, are considered as parts of the mount while others are classed as auxiliaries which include directors, power drives and controls, sights, and stabilizers. Complete descriptions, design data and procedures of the latter group appear in pamphlets on fire control. The discussions here only show the relation of their functions with those of the traversing mechanism. Although the auxiliary equipment may be designed by others, those responsible for the traversing mechanism and the rest of the mount should be familiar with this equipment so that each unit may be located where it will be most effective, particularly those controls and indicators which constantly demand the attention of the gunner. #### A. POWER DRIVE 22. Quick-traversing heavy guns require a sustained effort far beyond the stamina of anyone operating a manual traversing mechanism. This is especially true of high-rate-of-fire antiaircraft weapons which must keep pace with fast and elusive targets and of tanks which are constantly moving, and therefore must contend with changing target positions. Such mounts are traversed with variable-speed power drives which are generally mounted on top carriages or in tank turrets. If units of the power drive system are mounted on both moving and stationary parts of the structure, the power and signal transmission lines must be connected by slip rings or their equivalent to preclude twisting of the lines during raverse. 23. Power drives capable of both coarse and fine traverse in either direction are electric or hydraulic, the latter being driven by an electric motor or internal combustion engine. mately all power for a mobile or self-propelled weapon is derived from an internal combustion engine. (For permanent emplacements, conventional electric transmission lines may be available.) The engine drives either a generator or a hydraulic unit. If a direct drive is used only one mount can be served, but an engine-generator unit can serve several units. The engine may be attached to the mount, it may be a separate unit and borne on its own chassis, or the prime mover may be equipped with a power take-off device. When rough control can be tolerated, traverse can be achieved by gearing the engine directly to the Figure 10. Arrangement of Traversing Mechanism—Double Recoil Carriage traversing mechanism. However, this arrangement will not be suitable for fine traverse unless quick-operating and sensitive controls are provided. 24. Hydraulic drives are much more refined systems than the direct engine drive and are readily adapted to precise automatic control. The system features a hydraulic pump and motor (see Figure 11). One such system has a variable-displacement pump with a direct line to the motor. Another has a constant-displacement pump discharging into an accumulator to maintain a constant pressure. The accumulator provides flow to the motor. Motor speeds and direction, hence traversing speeds and direction, are regulated by controlling the flow of the variable-displacement pump or by a valve controlling the flow through two lines leading to the motor. 25. Electric power drives behave similarly to hydraulic drives. They can traverse in either direction at variable speeds and are readily adaptable to precise automatic control. These characteristics are made available through an amplidyne system whose voltage output to the drive motor can vary according to the traversing speed requirements. #### B. DIRECTORS AND OTHER CONTROLS 26. Combining the information of its tracking devices with that received from range finders, directors compute firing data electronically and transmit these data as signals to the guns. Sending and receiving apparatus are synchronized with the traversing system. In a totally automatic installation, the difference in signals (called the error signal) between those generated in the director and those on the gun corresponds to the off-target position of the gun. Responding to the signal, the power drives traverse the gun until the error disappears, indicating on-target position. In installations not totally automatic, the gunner controls the traversing operation. guided by a pointer on a dial which indicates the firing position as determined by the director. A second pointer on the dial, synchronized with the traversing mechanism, represents the actual gun position. To bring the gun into firing position, the gunner merely traverses Figure 11. Hydraulic Drive the weapon until the second pointer matches the first thus indicating a position which corresponds with the firing data. 27. There are several methods of controlling power traverse without the aid of directors. These are basically the same, differing only in the method of manipulation. One method has control by handwheel with the drive operating as a power assist. Another has handles turning on a vertical axis similar to a steering wheel. Still another has a "joy stick" arrangement. Finally, control may be achieved by manipulating a ball which serves as the initiating component of the control unit. 28. With the help of Figure 12, the mechanics of a control unit are discussed in some detail to illustrate a typical unit. Aside from the ball and gear trains, the controller has these seven basic components: - A. Magnetic clutch, direct engagement between ball and G. - B. Centering cam, renders G inoperative when clutch is disengaged. - C. Cam return arm, returns cam to neutral position. - D. Differential, provides access of gear train to E. - E. Synchro transmitter, sends operating signals to power drive. - F. Constant speed motor, provides continuous motion to *G*. - G. Ball-disk integrator, regulates traversing speed. Direct manual control is exercised by disengaging the clutch A, thus directing all motion from the ball through gears 2 and 3 of the differential D to the synchro transmitter E. Gear I is held stationary. Whenever the control ball rotates the friction roller, the traversing parts are turned in the direction of and at a rate proportional to that of the ball. In the meantime, the spring force on the cam return arm C rotates the centering cam B into its centering position which in turn moves the integrator G into idle. Here balls G are centered on the disk G of the integrator where no peripheral motion exists. No motion can now Figure 12. Ball Drive Controller be transmitted to the gear train linking integrator to differential. 29. Assisted manual control becomes available when the clutch A is engaged. The gear train between control ball and integrator G is uninterrupted. The control ball now exercises control of the traversing direction and speed merely by its own displacement which regulates the displacement of yoke 8 of the integrator. As the yoke moves in either direction from the axis of the constant speed disk 5, it carries balls 6 toward faster peripheral motion. The balls transmit this motion to roller 7 and through the gear train to 1 of the differential and eventually to the synchro transmitter E. Gear 2 of the differential D is held stationary by the motionless control ball. Traverse is reversed by moving the balls of the integrator across the disk axis and is stopped by reversing the control ball until the cam centers in its neutral position or by releasing the clutch. #### C. STABILIZERS 30. The pitching and slewing of a moving tank disturbs gun accuracy by creating an unstable firing base which would require the vehicle to come to a halt before firing begins if compensating measures were not provided. During combat, such maneuver would waste time and increase vulnerability to an intolerable extent. Compensations for erratic motion are provided by stabilizers whose primary function is to maintain the hold of a gun on its target. Gyroscopes are well suited for this purpose. To complete the stabilizer system, some device, often hydraulic or electric, must be provided to convert gyroscope reactions into signals and to transmit them to the traversing system which then responds accordingly and corrects azimuth misalignment between gun and target. #### IV. DESIGN REQUIREMENTS #### A. GENERAL DESIGN DATA 31. Four basic design requirements are essential to any traversing mechanism, namely; control, power transmission, precision, and sensitivity. Control is exercised by two mediums; the fire control equipment which aims the weapon but is not considered part of the mechanism, and the limit stops and locking device which maintains the aim with respect to azimuth position. The locking device, considered a part of the traversing mechanism, may be a brake, a clutch, or an irreversible screw. Limit stops, usually hydraulic buffers, prevent overtravel. Power, whether manual or mechanical, generally is transmitted by a gear train. Precision depends on the quality of manufacture, particularly in relation to backlash, while sensitivity involves the gear ratio. These requirements plus the location of all components become the basis of traverse mechanism design. 32. The gear train, no matter how simple, is the principal part of the traversing mechanism and must satisfy all basic design requirements. Its gear ratio should be considered first. Not only does it prescribe the effort at the source, it also limits sensitivity. A high gear ratio means slow traverse with respect to applied motion; a low ratio means correspondingly faster traverse. Although a high gear ratio demands a low torque output from the power source, the power requirements alone are unaffected. For example, assume that the torque at the traversing gear, incorporating the efficiency of the gear train, is 2400 lb-ft. For slow traverse, a gear ratio of 600:1 reduces it to 48 lb-in at the handwheel; a ratio of 300:1 reduces it to 96 lb-in. For fast traverse, say 30 degrees per second, the shaft output requires 23 horsepower whether the motor turns at 3600 rpm through a gear reduction of 600:1 or at 1800 rpm through a reduction of 300:1. Specified handwheel effort and motor characteristics will establish the gear Thereafter, type, number, size, and location of gear train components may be determined. 33. The design of the gear train involves some trial and error procedure, more so if mechanically powered because preliminary estimates of both efficiency and inertia must be made whereas only efficiency need be estimated for the manually operated train. Final computed data must agree reasonably well with the estimates before the preliminary results are acceptable. In short, the effort required to move the traversing parts, including the moving components of the traversing mechanism, must not exceed the available effort at the power source. 34. Design data are computed from statics and dynamics of the moving masses. Data on statics include the weight moment about the traversing axis and the torque due to frictional resistance of the traversing bearing. If the weapon is on a slope and the center of gravity of the traversing parts is not on the axis (see Figure 13), the weight moment is $$M_w = W_{tr} R_t \sin \theta_t \cos \phi_a \qquad (1)$$ where $W_{tr}$ = weight of traversing parts $R_t$ = radius, traversing axis to CG $\theta_t$ = slope of terrain $\phi_a$ = location of CG with respect to horizontal line in plane parallel to the slope 35. On level terrain or if leveling devices are used, $\theta_t$ and therefore $M_w$ are zero. Or, should the weapon, particularly a tank, be equipped with an azimuth equilibrator, the weight moment is balanced and effectively reduced to zero. Otherwise $M_w$ may become appreciable, reaching a maximum when $\phi_a$ equals zero. The Figure 13. Weight Moment Diagram other static component of the torque forms in the traverse bearing and is simply $$T_b = \mu F_{br} R_{\mu} \tag{2}$$ where $\mu = \text{coefficient of friction}$ $F_{br} = \text{total normal force on the}$ traversing bearing $R_{\mu} = \frac{2}{3} \frac{r_o^3 - r_i^{3*}}{r_o^2 - r_i^2}$ , frictional radius (2a) $r_i$ = inside radius of bearing $r_o$ = outside radius of bearing Due to the presence of recoil forces, $F_{br}$ ; increases appreciably thereby increasing the torque, $T_b$ . The additional torque must be considered if the weapon traverses during the recoil cycle. 36. Another component of the torque at the traversing gear, the firing couple, is generated during firing and is due to the eccentricity of the recoiling parts about the traversing axis. (Two guns, mounted side by side on the same carriage, will produce a similar torque if not fired simultaneously.) According to Figure 14, the component of the firing couple affecting traverse is $$T_f = (aF_g - bF_a)\cos\theta \tag{3}$$ where $F_a$ = inertia force of recoiling parts $F_g$ = propellant gas force $\theta$ = angle of elevation Careful design should hold this torque to a minimum, the object being to have bore center, traversing axis, and mass center of the recoiling parts lie in a vertical plane. This alignment is not always possible. Space limitations and required structural locations may cause an unequal distribution of weight and create an unbalance about the bore axis. And, regardless of the care exercised, manufacturing tolerances may augment this unbalance. The inertia forces of the unbalanced weight produce the firing couple. If the traversing gear train is subjected to the firing torque, the effect on Figure 14. Firing Couple Diagram the power supply may be significant. If locked out, only the gears between traversing gear and locking device will be disturbed. 37. This couple can be modified to a degree by shifting the traverse axis. No location can sustain a zero torque throughout the firing cycle. This is especially true during the propellant gas period as the gas force varies from a maximum to zero. For example, consider a hypothetical gun whose recoil force is unity and the propellant gas force ranges from 16 to 0, thus $$K = 1$$ $F_a = F_g - K = F_g - 1$ (3a) Using the geometry of Figure 14 and assuming horizontal firing when a = 0, the firing couple varies from $T_f = -15d$ to $T_f = d$ . When zero torque is desired at maximum gas pressure, $$\alpha = d \frac{F_a}{F_g - F_a} \tag{3b}$$ $$a = d \frac{15}{16 - 15} = 15d \tag{3c}$$ $$b = a + d = 16d \tag{3d}$$ The firing torque, as $F_g$ reduces to zero, varies from $T_f = 0$ to $T_f = 16d$ as shown in Table 1. Now assume an intermediate value, $\alpha = 7d$ <sup>\*</sup> Reprinted by permission from Analytical Mechanics for Engineers by F. B. Seely and N. E. Ensign, copyright 1952, John Wiley & Sons, Inc., page 143. <sup>†</sup> The method for computing the bearing load is presented in Reference 2, Chapter VIII. and b = 8d. Firing torque variations for these values are listed in Table 2. TABLE 1. Firing Torque With Maximum Displacement of Traverse Axis | $\frac{F_{u}}{16}$ | $F_a$ | $aF_g$ | $bF_a$ | $T_f$ | |--------------------|--------------|-----------------|--------------------|-------------------| | 16 | 15 | 240d | 240d | 0 | | 15 | 14 | 225d | 224d | 1d | | 14 | 13 | 210d | 208d | 2d | | • • | • • | • • | • • | • • | | 2<br>1<br>0 | 1<br>0<br>-1 | 30d<br>15d<br>0 | $16d \\ 0 \\ -16d$ | 14d<br>15d<br>16d | TABLE 2. Firing Torque With Intermediate Displacement of Traverse Axis | $F_{\scriptscriptstyle g}$ | $\underline{F_a}$ | $aF_g$ | $bF_a$ | $\underline{T_f}$ | |----------------------------|-------------------|--------|--------|-------------------| | 16 | 15 | 112d | 120d | -8d | | 15 | 14 | 105d | 112d | -7d | | 14 | 13 | 98d | 104d | -6d | | | | • • | | | | | | | | | | 9 | 8 | 63d | 64d | -1d | | 8 | 7 | 56d | 56d | 0 | | 7 | 6 | 49d | 48d | 1d | | | | | | | | | | | | • • | | 2 | 1 | 14d | 8d | 6d | | 1 | 0 | 7d | 0 | 7d | | 0 | -1 | 0 | -8d | 8d | | | | | | | 38. These examples show a varying firing torque during the propellant gas period no matter where the traversing axis is located. After this period only the inertia forces induced by the recoil mechanism are acting and for a considerably longer time than the gas period. The obvious solution here is to locate the traversing axis in the plane of the recoiling mass center. Except for the gas period, the firing torque is now always zero. But, as mentioned previously, this position may not be readily available or easily located while in the design state. Under such conditions, it is advisable to locate the traverse axis in the plane of the bore center inasmuch as the maximum torque appears only briefly and the sustained load is considerably smaller than other conditions, two of which are illustrated in Tables 1 and 2. 39. The fourth component of the torque at the traversing gear is that required to accelerate the traversing parts. $$T_a = \Phi \alpha \tag{4}$$ where $\Phi$ = mass moment of inertia of the traversing parts about the traversing axis $\alpha$ = maximum traversing acceleration The general expression for maximum torque at the traversing gear is $$T_R = M_w + T_b + T_f + T_a \tag{5}$$ Recapitulate, with emphasis on the various conditions. For a level weapon traversed manually $$T_R = T_b \tag{6}$$ For the same weapon on a slope $$T_{\mathcal{R}} = M_w + T_b \tag{7}$$ For a level weapon traversed by mechanical or electrical power $$T_R = T_b + T_a \tag{8}$$ For the same weapon on a slope $$T_R = M_w + T_b + T_a \tag{9}$$ #### B. GEAR TRAIN 40. The gear train, as a mechanical transformer, changes the large traversing gear torque to a lesser value at the power source. For a handwheel operated mechanism the ratio of the two values is the gear ratio modified by the efficiency (see Figure 15). The gears have even numbers, the pinions, odd. Beginning with the traversing gear 6, trace the torque through the system by converting it to gear tooth load and back again to torque, taking the efficiency, $\eta_{\nu}$ , into account at each mesh. Thus the gear tooth load between gears 5 and 6 is $$F_{\mathfrak{b}\mathfrak{b}} = \frac{T_R}{R_{\mathfrak{p}_{\mathfrak{b}}}} \tag{10}$$ The torque in gears 4 and 5 becomes $$T_{45} = \frac{1}{\eta_g} R_{p_b} F_{56} = \frac{1}{\eta_g} T_R \frac{R_{p_b}}{R_{p_6}}$$ (11) The gear load between gears 3 and 4 is $$F_{34} = \frac{T_{45}}{R_{p_4}} = \frac{1}{\eta_g} T_R \frac{R_{p_5}}{R_{p_4} R_{p_6}} \tag{12}$$ The torque in gears 2 and 3 becomes $$T_{23} = \frac{1}{\eta_g} R_{p_3} F_{34} = \frac{1}{\eta_g^2} T_R \frac{R_{p_3} R_p}{R_{p_s} R_{p_s}}$$ (13) The gear load between gears 1 and 2 is $$F_{12} = \frac{T_{23}}{R_{p_2}} = \frac{1}{\eta_g^2} T_R \frac{R_{p_3} R_{p_5}}{R_{p_2} R_{p_4} R_{p_6}}$$ (14) And, the torque at gear 1 or at the power source becomes $$T_{t} = \frac{1}{\eta_{\theta}} R_{p_{1}} F_{12} = \frac{1}{\eta_{\theta}^{3}} T_{R} \frac{R_{p_{1}} R_{p_{3}} R_{p_{4}}}{R_{p_{6}} R_{p_{4}} R_{p_{6}}}$$ (15) This is the torque required at the power source to turn the traversing parts. Expressed generally $$T_{\iota} = \frac{1}{\eta_{\theta}^n} \frac{T_R}{r_{\theta}} \tag{16}$$ where n = number of gear meshes $r_g = \text{gear train ratio}$ $\eta_a = 0.98$ to 0.99\*, efficiency of each spur or bevel gear mesh When a pinion is replaced by a worm whose efficiency is $\eta_w$ $$T_{t} = \frac{1}{\eta_{w}\eta_{a}^{n-1}} \frac{T_{k}}{r_{a}} \tag{17}$$ For the worm being the driving member $$\eta_w = \frac{\cos \beta - \mu \tan \lambda \ddagger}{\cos \beta + \mu \cot \lambda} \tag{18}$$ where $\beta$ = gear pressure angle $\lambda$ = lead angle of worm gear $\mu$ = coefficient of friction When frictional losses in the thrust bearing of the worm are considered, the efficiency, based on Equation (15-11) of Reference 4, is where $D_b = ext{effective diameter of the thrust bearing}$ $D_w = ext{pitch diameter of worm}$ $\mu_b = ext{coefficient of friction of the thrust}$ Expressed in terms of the composite efficiency of the gear train $$T_t = \frac{1}{n} \frac{T_R}{r_c} \tag{19}$$ 41. The inertia of the gear train contributes to the total required effort for motorized traversing mechanisms. As the train is being accelerated, the torque on each gear progresses through the train similarly to the one coming from the traversing gear. Referring to Figure 15, start at the integral gear 45 and express all accelerations in terms of the traversing acceleration. $$\begin{split} T_{\alpha} &= \frac{1}{\eta_{g}^{n-1}} \; T_{45}' \frac{R_{p_{1}} R_{p_{3}}}{R_{p_{2}} R_{p_{4}}} \\ &+ \frac{1}{\eta_{g}^{n-2}} \; T_{23}' \frac{R_{p_{1}}}{R_{p_{2}}} + \frac{1}{\eta_{g}^{n-3}} \; T_{1}' \quad (20) \end{split}$$ but $$T'_{45} = \Phi_{45}\alpha_{45}, \ T'_{23} = \Phi_{23}\alpha_{23}, \ T'_{1} = \Phi_{1}\alpha_{1}$$ and $$\alpha_{45} = \alpha \frac{R_{p_6}}{R_{p_5}}, \, \alpha_{23} = \alpha \frac{R_{p_4} R_{p_6}}{R_{p_3} R_{p_5}}, \, \alpha_1 = \alpha \frac{R_{p_2} R_{p_4} R_{p_6}}{R_{p_1} R_{p_3} R_{p_5}}$$ therefore, through substitution $$\begin{split} T_{\alpha} &= \left(\frac{1}{\eta_{o}^{3}} \, \Phi_{45} \, \frac{R_{p_{1}} R_{p_{3}} R_{p_{6}}}{R_{p_{2}} R_{p_{4}} R_{p_{5}}} \right. \\ &+ \left. \frac{1}{\eta_{u}^{2}} \, \Phi_{23} \, \frac{R_{p_{1}} R_{p_{4}} R_{p_{6}}}{R_{p_{2}} R_{p_{3}} R_{p_{5}}} + \frac{1}{\eta_{u}} \, \Phi_{1} \, \frac{R_{p_{2}} R_{p_{4}} R_{p_{6}}}{R_{p_{1}} R_{p_{3}} R_{p_{5}}} \right) \alpha \end{split} \tag{21}$$ For a conservative estimate of this torque, assume the gear train efficiency for all components rather than the summation of the $$\eta_w = \frac{\cos \beta - \mu \tan \lambda}{\cos \beta \left(1 + \mu_b \frac{D_b}{D_w} \cot \lambda\right) + \mu \cot \lambda \left(1 - \mu_b \frac{D_b}{D_w} \tan \lambda\right)}$$ (18a) <sup>\*</sup> Reference 3, pages 320, 346. <sup>‡</sup> Reference 4, page 389, Equation (15-8). Figure 15. Loading Diagram of Traversing Gear Train individual efficiency for each gear unit. The resulting error is too small to be significant because the inertia of the gear train will be far less than that of the traversing parts and may be ignored in practically all cases. The torque necessary to drive the gear train is approximately $$\begin{split} T_{\alpha} &= \frac{\alpha}{\eta_{g}^{n-1}} \left( \Phi_{45} \, \frac{R_{p_{1}} R_{p_{3}} R_{p_{6}}}{R_{p_{2}} R_{p_{4}} R_{p_{5}}} \right. \\ &+ \Phi_{23} \, \frac{R_{p_{1}} R_{p_{4}} R_{p_{6}}}{R_{p_{2}} R_{p_{3}} R_{p_{5}}} + \Phi_{1} \, \frac{R_{p_{2}} R_{p_{4}} R_{p_{6}}}{R_{p_{1}} R_{p_{3}} R_{p_{5}}} \right) \ \ \, (22 \, ) \end{split}$$ and the required torque output at the shaft of the power source is $$T = T_t + T_{\alpha} \tag{23}$$ 42. The choice of gear train ratio depends on the type of traverse activity on one end and the type of power supply on the other. For manual traverse where speeds are not critical, a ratio is chosen which demands a minimum of physical effort. Coupled with this requirement, a 640:1 gear ratio proves to be advantageous as it represents a 10-mil-per-turn response to give the gunner a rough but convenient counter. For power transmission, speed is a major criterion, the gear ratio becoming the ratio between motor rpm and the traversing speed. Motors should be limited to those having conventional speeds which allows some flexibility in the selection of the gear ratio. Traversing speed depends on weapon type. An angular velocity of 10 degrees per second is sufficient for field artillery because targets are usually stationary. For tanks or antiaircraft guns, required traverse speed may be as fast as 50 degrees per second. Quick response is also necessary for the antiaircraft guns, thus requiring high-performance servosystems and therefore a more elaborate design approach. For these units, the time rate of power increase as limited by the inertia of the traversing motor and its gear train is recognized as the design approach to the servosystem. The power source must be capable of developing peak torque at peak acceleration while the mount is traversing at peak speed. Investigations have shown that optimum power requirements and speed reductions can be determined to fit the particular need of a traversing system. Some of these relationships are expressed in Equations 24, 25 and 26.\* $$r_{n} = \gamma r_{n} \tag{24}$$ $$\gamma = \frac{1}{2} \frac{t_t}{t_u} \tag{25}$$ $$\gamma P_m = 2P_\ell \tag{26}$$ where $P_m$ = power generated by motor $P_{i}$ = power required to rotate traversing parts $r_n = \frac{\text{peak speed rating of motor}}{\text{peak rotational speed of mount}}$ $r_g$ = required gear train ratio $t_m = \text{time constant of motor}$ t<sub>i</sub> = time constant of traversing parts maximum operating motor speed $\gamma = \frac{1}{\text{peak motor speed}}$ The time constant of the motor is defined as the time required to bring the motor, running free of load, from standstill to maximum operating speed at maximum angular acceleration. The time constant of the traversing parts is defined as the time required to bring these parts to maximum speed from a standstill at maximum acceleration. The above expressions will serve as a guide for the traversing mechanism designer who, although not necessarily the power drive designer, must compile the essential design data, meanwhile keeping in touch with the power drive specialist to make sure that these data are not too demanding. 43. The maximum traversing acceleration depends on the tactical use of the weapon. For instance, field artillery fires on fixed targets, thereby permitting minutes rather than fractions of a second for aiming; whereas guns firing on moving targets must have high 44. Assuming that the gear ratio has been established, type, number, size, and location of the gears are determined next. The relative positions of the traversing gear and handwheel or power drive, in addition to space availability, locate the gears. Accessibility for maintenance also influences the location. The gear train should be protected by a gear box or other suitable cover. Provision for ready access should be made for cleaning and lubricating. For parallel shafting, spur, helical, or herringbone gears are available. The helical and herringbone gears are smooth running at high speeds and are comparatively low stressed, with the herringbone having the added advantage of neutralizing the induced end thrust of the helical gear. Bevel and worm gears are used for nonparallel shafting, the latter being particularly adapted for high speed or high torque ratios. Gears should be few in number and small to minimize inertial and frictional losses. They must mesh with a minimum of clearance, the total backlash in the train being limited to about one mil. Backlash is sometimes eliminated with an antibacklash device. Tooth loads are important in design but other factors such as speed and accuracy of tooth form must also be considered. However, detailed design procedures are available in most good machine design texts.‡ Also, specialists are always within reach at gear plants for consultation. acceleration to acquire and track the target quickly. Thus, tank turrets and antiaircraft guns must have appreciable angular acceleration, on the order of 0.5 rad/sec<sup>2</sup>. Tanks, while maneuvering, slew or pivot at angular acceleration far in excess of the traversing acceleration of 0.5 rad/sec<sup>2</sup>. To preclude relative motion between turret and hull, the traversing mechanism must serve as a travel lock to form a fixed link between them. Thus the gear train will transmit the torque from hull to turret. This torque is limited to that induced by a maximum acceleration of 6 rad/sec2. Should hull accelerations exceed this value, a clutch, somewhere in the gear train, slips at the corresponding torque and permits relative motion between hull and turret. <sup>\*</sup> Reference 5. t Such as Reference 4. #### C. HANDWHEELS 45. Manual operation of a traversing mechanism begins with a crank or handwheel. Twohanded effort is conducive to smoother and more uniform operation and can be arranged provided that one hand is not needed to manipulate other controls simultaneously. The smoother action will be less tiring. For twohanded operation, a double crank (see Figure 6) or a double handwheel (Figure 16) serves the purpose. Handwheels, other sighting controls, and associated indicators must be located near each other for ready access and easy observation. All manipulating equipment such as wheels, handles, levers, and push buttons must be large enough to be gripped easily with gloved hands during cold weather. 46. Handwheels are designed on the basis of the physical effort required to overcome static loads and frictional resistance in the traversing bearing and other components of the traversing system. Dynamics need not be considered as speeds are necessarily low. Handwheels are normally circular with a handle and a counterweight attached opposite to each other on the rim. Any structural material may be used including cast iron, steel, aluminum, and magnesium. Some are cut from plate stock, others are cast. Some work has been done to determine a man's capacity for turning a handwheel. His best effort for sustained operation was achieved while producing 50 lb-in of torque at a turning radius of 7 inches.\* For equipment that cannot meet these limits, handwheel force should not exceed 12 pounds. Where traversing loads are extreme, the mechanical advantage of the gear train must be increased to reach the required handwheel effort. These same conditions prevail for handwheels on mechanically powered systems. #### D. ANTIBACKLASH DEVICE 47. To be effective, a weapon must be accurate and its accuracy depends to a great extent on the precision of its traversing mechanism. Loosely meshed gears cannot be Figure 16. Double Handwheel Mechanism tolerated although a small amount of backlash is necessary to reduce friction, to compensate for thermal expansion, and to allow for manufacturing tolerances. Careful machining will hold backlash to a minimum. Or, gears can be assembled tightly or even with a slight interference and then "run-in." For small gears, light oil is generally used for the run-in process. For large gears, a mixture of household cleanser and water or one of grinding compound and oil may be used. If the cost is justified, some gears may be mounted on adjustable centers. After being fitted, the assembly is doweled into place. However, even these techniques do not eliminate backlash indefinitely; for, wear will eventually cause some play between the gear teeth. 48. Antibacklash devices eliminate play between gear teeth. These devices work on the principle of preloading the last gear in the train in two directions so that tooth contact is always present regardless of the direction of motion. Figure 17 has two spring-loaded, concentric gears, A and B, on the same shaft. A is keyed; B is free to turn but both mesh at the same point with gear C. The springs induce a torque tending to turn the gears in opposite directions, thus loading two adjacent teeth on C in opposite directions. Backlash is precluded only when the induced spring torque is larger than the applied torque of gear A. Because of limited spring loads, this type is suited only for small gearing and is used extensively in indicator gear trains. 49. Antibacklash devices requiring relatively light spring loads are also available for large <sup>\*</sup> Reference 1. gearing (see Figure 18). For this type, coil spring provides an axial force to load the helical gear serving each pinion. The gear teeth convert the small axial load into large tangential components which provide the torque necessary to keep the traversing pinions in contact with the traversing gear at all times. The torque at the spring-loaded pinion is $$T_s = \frac{F_s}{\tan \lambda} R_p \tag{27}$$ where $F_s = \text{spring load}$ $R_p = \text{pitch radius of the spring-loaded pinion}$ $\lambda$ = helix angle To be effective, this torque must exceed that applied through the traversing mechanism by the power source. #### E. LOCKING DEVICES #### 1. Worm Gear 50. A locking device performs two functions. First, as a control measure, it holds the traversing parts in a fixed position during firing by resisting any unbalanced couples tending to rotate the traversing parts. Second, as a safety measure, it prevents these same couples from reversing through the gear train to spin the handwheel thus endangering personnel. The simplest locking device may be a component of the gear train, namely, the irreversible Figure 17. Antibacklash Device, Tangential Spring Type Figure 18. Antibacklash Device, Axial Spring Type worm. It should be near the traversing gear in the gear train sequence to protect gears which are designed for lighter loads from the excessive loads that occur in tanks. #### 2. Brakes 51. A gear train without an irreversible feature such as the self-locking worm must rely on brakes to hold the traversing parts. Mechanical, electric, or electro-hydraulic ones may be used. The last two, when equipped with interlocks, add safety to gun handling. For instance, limit switches are so located that the brakes are applied just as the traversing gun reaches obstructions in the firing path. Brakes also hold the gun in position while it is being loaded. The brake may appear anywhere in the gear train, its capacity being governed by its proximity to the traversing A large brake is needed when it is adjacent to this gear where torques are high. A relatively small one is needed next to the power supply where torques are low. If near the traversing gear, it will relieve the gear train of some dynamic loads. Cost comparisons and availability of space determine whether brakes are to be large and gears small or whether brakes are to be small and the gears relatively large. #### 3. Smith No-Bak Device 52. Power driven mounts require reversibility but this reversibility should not be ex- tended to the handwheel whose inadvertent spinning may prove dangerous. A special coupling called a Smith No-Bak Device transmits torque in either direction from handwheel to gear train but precludes a reversal of this Figure 19 illustrates the device. activity. The shaft is divided into two parts. Driving and driven shaft have overlapping ends, a segment extending past the diameter being cut from each shaft. The void thus formed makes room for the spring-loaded locking bar, the shear member transmitting the handwheel effort. Shafts and bar rotate inside the lock ring which is keyed to the housing. The locking bar with ends slightly off center, bears against the inner surface of the ring on the drive shaft side of the diameter and is held firmly between the shafts by a flat spring. It rotates with them in the direction of the applied torque. Torque from the handwheel moves the locking bar toward the center, releasing its contact with the lock ring and permitting both shafts to turn. Torque from the other end holds the bar off center causing it to jam against the lock ring, stopping all motion. A slip clutch in the gear train between the No-Bak and the traversing parts yields to the torque to eliminate the No-Bak as a lock for the whole traversing system. #### 4. Clutches 53. Clutches are used either to link a power source to a gear train or to control the amount of torque transmitted. Positive types such as square jaw clutches are recommended for systems which are stopped during clutch operation. This type is small for the power it is capable of transmitting and construction costs are low. Friction types including cone, disk, and ring clutches, are recommended for systems in motion so that torque may be applied gradually thus reducing the possibility of sudden loading. Slip clutches, a type of friction clutch, transmitting only a limited torque, are used in Smith No-Bak installations and in traversing systems of tanks to protect the traversing mechanism from large reverse torques. Much more sensitive than brakes or other clutches, the slip clutch relies upon a fairly constant frictional resistance. Since the coefficient of friction of its rubbing surfaces is influenced by atmospheric conditions, its performance may become erratic, therefore the undesirable characteristic must be included as a design consideration. If the slip clutch is installed near the source of the reverse torque, the gear train does not become burdened with its own inertia. The advantage of lower gear loads obtained here is offset by the large and costly clutch required to transmit a large operating torque. On the other hand, if placed near the low-torque, high speed end of the gear train, a much smaller and less costly clutch is needed to generate the required low frictional resistance. The advantage gained here more than compensates for the somewhat larger capacity gears required to carry the additional inertial loads. 54. The recommended approach for the design of brakes and clutches parallels that for gears. Good texts which contain detailed design procedures are readily available.\* One should be thoroughly familiar with the procedures in order to select suitable components for the initial design concepts. Art, as well as science, is involved, particularly for slip clutches; therefore, if the traverse mechanism designer is not expert in this field, a specialist should be consulted before designs are finalized. #### 5. Buffers 55. The traversing range of many weapons is limited primarily because of tactical use. Single trail or split trail field weapons firing on fixed targets need only a small traversing range. primarily for fire correction. In weapons not designed for all-round fire provision the traverse must be limited to restrict the line of action of the recoil forces to an area within the stable region of the weapon. On power driven units, limit switches give the signal for torque reversal. Handwheel operation can be stopped at will. But neither provides a positive stop. On small, manually traversed mounts where inertias are low, a filled-in tooth at each end of the traversing gear or mating lugs on top and bottom carriage serve as solid stops. On large or power driven mounts where inertias are high, some shock absorbing device must be used to cushion the impact and absorb the energy. Springs are unsatisfactory because of their ability to store energy and bounce back. Hydraulic buffers are ideal because of their energy absorbing characteristics. These buffers are not completely hydraulic because a light spring is needed to return and hold the moving parts in their stand-by position. 56. Buffers bring the moving parts to a firm but smooth stop and should be designed for the severest condition. Although limit switches stop the power supply and may even reverse the torque at the power source, the buffers should, in the event of signal failure, be capable of absorbing the kinetic energy of the traversing parts with the driving torque fully applied. Maximum efficiency is achieved at a constant buffer force of $$F_b = \frac{E_t}{S_b} + \frac{T_R}{R_b} \tag{28}$$ where $E_t = \text{maximum kinetic energy of traversing }$ parts $R_b$ = radius, traversing axis to buffer line of action $S_b = \text{total buffer stroke}$ $T_R$ = applied torque of traversing gear 57. Restriction of oil flow through a variable orifice develops the resisting force. One method for varying the orifice is shown in Figure 20. Here two grooves, located 180 degrees apart for balance, provide the necessary restriction. Orifice areas, largest at the beginning of the stroke where velocities are highest, gradually grow smaller along the stroke as velocities decrease and eventually become zero. This area at any position along the stroke is $$a_v = \frac{v_x}{c_v} \left( \frac{\rho A_b^3}{2F_b} \right)^{1/2} \ddagger \tag{29}$$ where $A_b$ = effective area of buffer piston $c_o$ = orifice coefficient $F_b$ = buffer force $v_z$ = buffer velocity at any position, x, of stroke $\rho$ = mass density of hydraulic fluid Once the orifice area is established, any change in the dynamics of the traversing parts will automatically change the buffer force and velocity which, according to Equation 29, <sup>\*</sup> Such as Reference 4. <sup>‡</sup> Reference 6, page 33, Equation 36. Figure 20. Buffer must have the same ratio, $v_x/\sqrt{F_b}$ , for any given value of $a_o$ . Under this circumstance, both $v_x$ and $F_b$ are unknown and can be found only by long, unwieldy, iterative computation. Since the velocity of the oil through the orifice controls the buffer force, any time that this velocity reaches design proportions for a given orifice area, the buffer force too must assume its corresponding design value. This may happen for a short distance along the buffer stroke if either or both traversing energy, $E_t$ , and applied torque, $T_R$ , are less than their design values. 58. Buffers are usually installed with their axes tangent to a circular arc passing through the initial point of contact. The radius, $R_b$ , from the traversing axis to the point of contact should be large so as to decrease the force component induced by the applied torque, $T_R$ . Although the point of contact moves outward during buffing, the line of action is always perpendicular to $R_x$ , hence the moment arm of the resisting torque is always constant (see Figure 21). With force and moment arm being constant, the torque is also constant, hence the angular deceleration, $\alpha_b$ must be constant. $$\alpha_b = \frac{\omega^2}{2\theta_{bm}} \tag{30}$$ where ω = maximum angular velocity of traversing parts $\theta_{bm}$ = maximum angular buffing distance $$\theta_{bm} = \tan^{-1} \frac{S_b}{R_b} \tag{31}$$ The angular velocity at any position after the buffer is contacted is $$\omega_b = (\omega^2 - 2\alpha_b \theta_b)^{1/2} \tag{32}$$ Then, according to the velocity diagram of Figure 21, the linear velocity of the buffer is $$v_x = \omega_b R_x / \cos \theta_b \tag{33}$$ where $$R_x = R_b/\cos\theta_b \tag{34}$$ The buffer stroke at any position $\theta_b$ is $$x_b = R_b \tan \theta_b \tag{35}$$ #### V. SAMPLE PROBLEMS PROBLEM A. TRAVERSING MECHANISM FOR STA-TIONARY WEAPON 59. Determine the characteristics for a traversing mechanism based on the following data for the traversing parts. $W_{tr} = 30,000 \text{ lb, weight}$ $\Phi = 10,000 \text{ slug-ft}^2$ , mass moment of inertia $\omega = 50^{\circ}/\text{sec}$ , maximum angular velocity α = 0.50 rad/sec², maximum angular acceleration $R_t = 5$ in, radius traversing axis to CG $\theta_i = 6^{\circ}$ , slope of terrain $\phi_a = 0^{\circ}$ , location of CG with respect to horizontal line in plane parallel to the slope From Equation 1 $M_w = W_{tr}R_t \sin \theta_t \cos \phi_a$ $= 30,000 \times 5 \times .1045 \times 1.0 = 15,700$ lb-in Figure 21. Diagram of Buffer Action From Equation 2a $$R_{\mu} = \frac{2}{3} \left( \frac{r_o^3 - r_i^3}{r_o^2 - r_i^2} \right) = \frac{2}{3} \times \frac{9261 - 5832}{441 - 324}$$ = 19.55 in where $$r_a = 21 \text{ in}; r_i = 18 \text{ in}$$ From Equation 2 $$T_b = \mu F_{br} R_{\mu} = 11,700 \text{ lb-in}$$ where $F_{br} = 60,000$ lb, normal bearing load during firing (assumed) $\mu = 0.01$ , coefficient of friction From Equation 3, for zero degrees elevation $$T_f = (aF_g - bF_a) = 4000 \text{ lb-in}$$ where $F_g = 339,000$ lb, propellant gas force $F_a = 279,000$ lb, inertia force of recoiling parts $\alpha = 0.02$ in, distance, $F_{\theta}$ to traverse axis b = 0.01 in, distance, $F_a$ to traverse axis From Equation 4 $T_a = \Phi \alpha = 10,000 \times 12 \times 0.5 = 60,000 \text{ lb-in}$ From Equation 5 $$T_R = M_w + T_b + T_f + T_a = 91,400 \text{ lb-in}$$ This is the required torque at the traversing gear. 60. The gear ratio of the powered traversing mechanism is determined from the required traversing velocity and the rated speed of the motor which, in this case, is assumed to be 1800 rpm. $$\omega = 50^{\circ}/\text{sec} = \frac{50}{360} \times 60 = 8.33 \text{ rpm, traversing speed}$$ $\omega_m = 1800$ rpm, normal operating motor speed $$r_{u} = \frac{\omega_{m}}{\omega} = 216$$ , gear train ratio Selection of the gear train configuration is arbitrary although sizes of pinions and gears should be compatible. Figure 22 is a schematic illustration of the train whose gear ratio is $$r_{y} = \frac{R_{p_{\$}}}{R_{p_{7}}} \times \frac{R_{p_{3}}}{R_{p_{\$}}} \times \frac{R_{p_{4}}}{R_{p_{3}}} \times \frac{R_{p_{2}}}{R_{p_{1}}}$$ $$= \frac{24}{3} \times \frac{5}{1.25} \times \frac{3}{1} \times \frac{2.25}{1} = 216$$ where $R_{p_x}$ = pitch radius of the respective gears. Table 3 is the accumulated data of the gear train. The procedure for obtaining the data is based on the material on spur gears in Reference 4. These are precision gears and Table 3. Gear Train Design Data, Stationary Mount | | $R_{p_x}$ | T | $F_{xx}$ | ω | $V_n$ | $\boldsymbol{c}_r$ | |------|-----------|---------|----------|-------|-------|--------------------| | Gear | _(in)_ | (lb-in) | (lb) | (rpm) | (fpm) | | | 8 | 24 | 91400 | 3810 | 8.33 | 105 | 0.878 | | 7 | 3 | 11540 | 3810 | 66 7 | 105 | 0.878 | | 6 | 5 | 11540 | 2310 | 66.7 | 175 | 0.842 | | 5 | 1.25 | 2910 | 2310 | 267 | 175 | 0.842 | | 4 | 3 | 2910 | 970 | 267 | 419 | 0.756 | | 3 | 1 | 980 | 970 | 800 | 419 | 0.756 | | 2 | 2.25 | 980 | 435 | 800 | 943 | 0.634 | | 1 | 1 | 440 | 435 | 1800 | 943 | 0.634 | | Gear | y' | N | $\frac{P_r}{(\mathrm{in})}$ | $F_{r}$ (in) | $C_{i}$ | $F_w$ (in) | |------|--------|-----|-----------------------------|--------------|---------|-----------------| | | | | | | | <u></u> | | 8 | 8000.0 | 336 | 0.448 | 1.344 | 0.64 | $2\frac{1}{8}$ | | 7 | 0.0008 | 42 | 0.448 | 1.344 | 0.64 | 25 | | 6 | 0.0029 | 80 | 0.393 | 1.179 | 0.85 | $1_{16}^{7}$ | | 5 | 0.0029 | 20 | 0.393 | 1.179 | 0.85 | $1\frac{7}{16}$ | | 4 | 0.0021 | 72 | 0.262 | 0.786 | 0.90 | 7 | | 3 | 0.0021 | 24 | 0.262 | 0.786 | 0.90 | ร<br>ร<br>7 | | 2 | 0.0012 | 72 | 0.196 | 0.588 | 0.90 | 116 | | 1 | 0.0012 | 32 | 0.196 | 0.588 | 0.90 | 11 | Figure 22. Traversing Gear Train although a more elaborate method is available in the same reference, the one presented here is adequate for illustrating a gear design procedure. Since the teeth in pinions are weaker than the mating gear teeth, the calculations are based on pinion dimensions, No. 5 being selected for the analysis. $$F_{56} = \frac{1}{\eta_{st}} \times \frac{T_{R}}{R_{p_{8}}} \times \frac{R_{p_{7}}}{R_{p_{6}}} = \frac{1}{0.99} \times \frac{91400}{24} \times \frac{3}{5}$$ $$= 2310 \text{ lb}$$ $$\omega_5 = \omega_6 \frac{R_{p_6}}{R_{p_5}} = 66.7 \times \frac{5}{1.25} = 267 \text{ rpm}$$ $$v_{p_5} = \frac{2\pi}{12} \times \omega_5 R_{p_5} = \frac{2\pi}{12} \times 267 \times 1.25$$ = 175 ft/min = $\frac{2\pi}{12} \times 8.33 \times 24 \times \frac{5}{3}$ = 175 ft/min According to Equation (13-8) of Reference 4 $$y' = \frac{F_{56}}{\sigma_r c_v C_F D_p^2} = \frac{0.231}{79} = 0.0029$$ $\sigma_{\rm e}=50{,}000~{ m lb/in^2},$ endurance limit of gear teeth $C_F = 3$ , ratio, face width to circular pitch\* $D_p = 2.5$ in, pitch diameter of pinion No. 5 $$c_{\scriptscriptstyle \rm E}=1-(\sqrt{v_{\scriptscriptstyle p_{_{\bar{5}}}}}/84)=0.842,$$ Barth's velocity factor‡ On Figure 13-17 of Reference 4, locate the intersection of the horizontal line corresponding to y'=0.0029 and the curve for the 20° ASA stub tooth. The intersection falls on the <sup>\*</sup> Reference 4, page 334. <sup>‡</sup> Reference 4, page 333. vertical line for $N_5 = 20$ , the number of teeth on the pinion. $$P_d = \frac{N_5}{D_u} = \frac{20}{2.5} = 8$$ , diametral pitch $N_6 = D_p P_d = 10 \times 8 = 80$ , number of teeth on gear No. 6 $$P_c = \frac{\pi}{P_d} = 0.393$$ , circular pitch $$F_c = C_F P_c = 3 \times 0.393$$ = 1.179 in, effective face width From Table 13-5 of Reference 4, for a face width not exceeding 2 in, $C_i = 0.85$ for the second reduction gear. The actual face width is $$F_w = \frac{F_e}{C_c} = \frac{1.179}{0.85} = 1.39$$ , or $1\frac{7}{16}$ in 61. The torque at pinion No. 1, the drive motor pinion, is shown in Table 3 as T = 440lb-in. The gears in the train are too small to add significantly to this torque. Later, calculation of a gear train composed of larger gears will show some difference in the horsepower required. $$HP = T\omega/33000$$ when $\omega$ is in radians per minute $$= \frac{T}{12} \frac{2\pi \text{ (rpm)}}{33000}$$ $$= \frac{440}{12} \times \frac{2\pi 1800}{33000} = 12.56$$ This is the maximum required horsepower at the motor shaft when the gear train is not included. The added effort to drive the gear train is almost negligible as demonstrated by the calculations below. The mass moments of inertia of the gears are listed in Table 4. Each gear is assumed to be a solid disk whose thickness is the face width and whose radius is the pitch radius. The assumption is conservative because the gears can be made lighter simply by removing material from the region between rim and hub. Table 4. Mass Moments of Inertia of Gears, Stationary Mount | Gear | $R_{ ho_z}$ | $R^4_{p_x}$ | $F_w$ | $\Phi_x$ | $\Phi_{rr}$ | |------|-------------|-------------|--------|-------------------------------|-------------------------------| | x | (in) | (in¹) | (in) | $(lb\text{-}in\text{-}sec^2)$ | $(lb\text{-}in\text{-}sec^2)$ | | 7 | 3 | 81 | 2.125 | 0.200 | 1 040 | | 6 | 5 | 625 | 1.4375 | 1.042 | 1.242 | | 5 | 1.25 | 2.4 | 1.4375 | 0.040 | 0.100 | | 4 | 3 | 81 | . 875 | 0.082 | 0.122 | | 3 | 1 | 1 | .875 | 0.0011 | 0.0010 | | 2 | 2.25 | 26 | . 6875 | 0.0205 | 0.0216 | | 1 | 1 | 1 | .6875 | 0.0008 | 0.0008 | where $$\Phi_{x} = \frac{1}{2} M R_{p_{x}}^{2} = \frac{\delta \pi}{2g} R_{p_{x}}^{4} F_{w}$$ $$= 0.00116 R_{p_{x}}^{4} F_{w} \text{ lb-in-sec}^{2}$$ $F_{w} = \text{face width, in}$ $R_{p_{x}} = \text{pitch radius, in}$ $g = 386.4 \text{ in/sec}^{2}$ $\delta = 0.285 \text{ lb/in}^{3}, \text{ density of steel}$ From Equation 22 From Equation 22 $$T_{\alpha} = \frac{\alpha}{\eta_{v}^{n-1}} \left( \Phi_{67} \frac{R_{p_{1}} R_{p_{3}} R_{p_{5}} R_{p_{6}}}{R_{p_{2}} R_{p_{4}} R_{p_{6}} R_{p_{7}}} + \Phi_{45} \frac{R_{p_{1}} R_{p_{3}} R_{p_{5}} R_{p_{6}}}{R_{p_{2}} R_{p_{4}} R_{p_{5}} R_{p_{7}}} + \Phi_{23} \frac{R_{p_{1}} R_{p_{4}} R_{p_{6}} R_{p_{8}}}{R_{p_{2}} R_{p_{3}} R_{p_{5}} R_{p_{7}}} + \Phi_{1} \frac{R_{p_{2}} R_{p_{4}} R_{p_{6}} R_{p_{8}}}{R_{p_{1}} R_{p_{3}} R_{p_{5}} R_{p_{7}}} \right)$$ $$= \frac{0.5}{0.993} \left( 1.242 \frac{1 \times 1 \times 1.25 \times 24}{2.25 \times 3 \times 5 \times 3} + .122 \frac{1 \times 1 \times 5 \times 24}{2.25 \times 3 \times 1.25 \times 3} \right)$$ $$+\ 0.0217 \frac{1 \times 3 \times 5 \times 24}{2.25 \times 1 \times 1.25 \times 3}$$ $$+.008\frac{2.25\times3\times5\times24}{1\times1\times1.25\times3}$$ $$=\frac{0.5}{0.97}(0.37+0.58+0.93+0.17)$$ = 1.06 lb-in Since $T_i = T_1 = 440$ lb-in (see Table 3), the torque increase required for accelerating the gear train is less than 0.25 percent and therefore may be neglected. #### PROBLEM B. TRAVERSING MECHANISM FOR MA-NEUVERING WEAPON 62. Determine the gear train characteristics for this weapon if, while traveling, it slews at an angular acceleration of $\alpha=6$ rad/sec<sup>2</sup>. The entire accelerating force to maintain the relative position between traversing parts and carriage is borne by the traversing mechanism. The motor is not required to develop this acceleration, it must merely hold against the reverse torque. Firing does not take place, therefore only the weight of the traversing parts rests on the traversing bearing and the frictional force here resists the induced torque. As in Paragraph 59 $$M_w = 15,700 \text{ lb-in}$$ From Equation 2 $$T_b = -\mu_b F_{br} R_{\mu} = -5,800 \text{ lb-in}$$ where $$F_{br} = W_{tr} = 30,000 \text{ lb}$$ $R_{\mu} = 19.55$ in, frictional radius $\mu_b = .01$ , coefficient of friction of bearing $$T_f = 0$$ (no firing force) From Equation 4 $$T_a = \Phi \alpha = 10,000 \times 12 \times 6.0$$ = 720,000 lb-in From Equation 9 $$T_R = M_w + T_b + T_a = 729,900$$ lb-in The gear ratio of the preceding problem is used, $r_g = 216$ , and the gear design data entered in Table 5. It should be noted that this is a static condition, therefore $c_v = 1.0$ . Also, the frictional losses sustained in the gear train help to reduce the reverse torque as it approaches the drive motor. 63. Detailed calculations are shown for pinion No. 5. The applied torque now being a reverse torque, the friction helps to resist it, otherwise the calculations are similar to those in Problem A. $$F_{56} = \eta_a \times \frac{T_R}{R_{p_8}} \times \frac{R_{p_7}}{R_{p_6}}$$ $$= 0.99 \times \frac{729,900}{24} \times \frac{4}{10}$$ $$= 12,040 \text{ lb, tooth load}$$ $$y' = \frac{F_a}{\sigma_c c_r C_F D_p^2}$$ $$= \frac{12,040}{50,000} \times \frac{12,040}{\times 1.0 \times 3.0 \times 25} = 0.0032$$ From Figure 13-17 of Reference 4, $N_5 = 19$ , number of teeth $R_{p_x}$ (in) Gear $$P_{d} = \frac{N}{D_{p}} = \frac{19}{5} = 3.8$$ teeth/in, diametral pitch $$N_6 = D_{p_6} P_d = 20 \times 3.8 = 76$$ , number of teeth on gear No. 6 $$P_c = \frac{\pi}{P} = 0.826$$ in, circular pitch $$F_e = C_F P_e = 3 \times 0.826 = 2.478$$ in, effective face width From Table 13-5 of Reference 4, for a face width between 2.0 and 18.0 in $$C_i = 0.885 - 0.0175 \ F$$ , thus $C_i = 0.833$ $F_w = \frac{F_v}{C_i} = \frac{2.478}{0.833} = 2.95 \ \text{in, or 3 in face width}$ TABLE 5. Gear Train Design Data, Maneuvering Mount $F_{rr}$ (lb) (rpm) (fpm) (lb-in) | | <u> </u> | | | - | | | |-------------|--------------------------------------|----------------------|--------------------------------------------------------|-----------------------------------------------|--------------------------------|---------------------------------------------------------| | 8 | 24 | 729900 | 30400 | 0 | 0 | 1.0 | | 7 | 4 | 120400 | 30400 | 0 | 0 | 1.0 | | 6 | 10 | 120400 | 12040 | 0 | 0 | 1,0 | | 5 | 2.5 | 29800 | 12040 | 0 | 0 | 1.0 | | 4 | 6 | 29800 | 4970 | 0 | 0 | 1.0 | | 3 | 2 | 9840 | 4970 | 0 | 0 | 1.0 | | 2 | 4.5 | 9840 | 2190 | 0, | 0 | 1.0 | | 1 | 1.5 | 3250 | 2190 | 0 | 0 | 1.0 | | | | | | | | _ | | | <i>y'</i> | N | $P_{\it e}$ | $F{\scriptstyle_c}$ | $C_i$ | $F_w$ | | Gear | | | (in) | (in) | | (in) | | | | 114 | 1 225 | 0.075 | 0.554 | 7 | | 8 | 0.0032 | 114 | f 1 , $325$ | 3.975 | 0.574 | | | 7 | 0 0000 | | | | | | | | 0.0032 | 19 | 1.325 | 3.975 | 0.574 | 7 | | 6 | 0.0032 | 19<br>76 | $\frac{1.325}{0.826}$ | $3.975 \\ 2.478$ | $0.574 \\ 0.833$ | 3 | | 6<br>5 | | | | | | 3<br>3 | | | 0.0032 | 76 | 0.826 | 2.478 | 0.833 | $\frac{3}{3}$ $1\frac{3}{4}$ | | 5 | $0.0032 \\ 0.0032$ | 76<br>19 | $\begin{array}{c} 0.826 \\ 0.826 \end{array}$ | $\begin{array}{c} 2.478 \\ 2.478 \end{array}$ | 0.833<br>0.833 | $\frac{3}{3}$ $\frac{1^{\frac{3}{4}}}{1^{\frac{3}{4}}}$ | | 5<br>4<br>3 | 0.0032<br>0.0032<br>0.0021 | 76<br>19<br>75 | $\begin{array}{c} 0.826 \\ 0.826 \\ 0.502 \end{array}$ | 2.478<br>2.478<br>1.506 | 0.833<br>0.833<br>0.90 | $\frac{3}{3}$ $\frac{1^{\frac{3}{4}}}{1^{\frac{3}{4}}}$ | | 5<br>4 | 0.0032<br>0.0032<br>0.0021<br>0.0021 | 76<br>19<br>75<br>25 | 0.826<br>0.826<br>0.502<br>0.502 | 2.478<br>2.478<br>1.506<br>1.506 | 0.833<br>0.833<br>0.90<br>0.90 | $\frac{3}{3}$ $1\frac{3}{4}$ | 64. The drive motor is not required to perform against the reverse torque but it must supply the additional power to operate the gear train. The additional effort in this case is not large but must be considered. The mass moments of inertia of the gears (Table 6) are obtained similarly to those of Table 4 (see Paragraph 61). Table 6. Mass Moment of Inertia of Gears, Maneuvering Mount | Gear | $R_{ ho_x}$ | $R_{p_r}^4$ | $oldsymbol{F}_w$ | $\Phi_x$ | $\Phi_{xx}$ | |----------|-------------|-------------|------------------|------------------------------------|-----------------| | <u>x</u> | (in) | $(in^i)$ | (in)_ | $(\underline{\text{lb-in-sec}^2})$ | $(lb-in-sec^2)$ | | 7 | 4 | 256 | 7 | 2.1 | 36.9 | | 6 | 10 | 10000 | 3 | 34.8 | 00.0 | | 5 | 2.5 | 39 | 3 | 0.14 | 2.77 | | 4 | 6 | 1296 | 1.75 | 2.63 | 4.11 | | 3 | 2 | 16 | 1.75 | <b>0</b> , $03$ | 0.39 | | 2 | 4.5 | 410 | 0.75 | 0.36 | 0.55 | | 1 | 1.5 | 5 | 0.75 | 0.004 | 0.004 | where $$\Phi_x = \frac{1}{2} M R_{p_x}^2 = \frac{\delta \pi}{2g} R_{p_x}^4 F_w$$ = 0.00116 $R_p^4 F_w$ , lb-in-sec<sup>2</sup> $F_w = \text{face width, in}$ $R_{p_x}$ = pitch radius, in $g^x$ = 386.4 in/sec<sup>2</sup>, $\delta$ = 0.285 lb/in<sup>3</sup>, density of steel From Equation 22 $$\begin{split} T_{\alpha} &= \frac{\alpha}{\eta_{\theta}^{n-1}} \left( \Phi_{67} \frac{R_{p_1} R_{p_3} R_{p_5} R_{p_8}}{R_{p_2} R_{p_4} R_{p_6} R_{p_8}} \right. \\ &+ \Phi_{45} \frac{R_{p_1} R_{p_3} R_{p_6} R_{p_8}}{R_{p_2} R_{p_4} R_{p_5} R_{p_7}} + \Phi_{23} \frac{R_{p_1} R_{p_4} R_{p_6} R_{p_8}}{R_{p_2} R_{p_3} R_{p_5} R_{p_7}} \\ &+ \Phi_{1} \frac{R_{p_2} R_{p_4} R_{p_6} R_{p_8}}{R_{p_1} R_{p_3} R_{p_5} R_{p_7}} \right) \\ &= \frac{0.5}{0.99^3} \left( 36.9 \frac{1.5 \times 2 \times 2.5 \times 24}{4.5 \times 6 \times 10 \times 4} \right. \\ &+ 2.77 \frac{1.5 \times 2 \times 10 \times 24}{4.5 \times 6 \times 2.5 \times 4} \\ &+ 0.39 \frac{1.5 \times 6 \times 10 \times 24}{4.5 \times 2 \times 2.5 \times 4} \right. \\ &+ 0.004 \frac{4.5 \times 6 \times 10 \times 24}{1.5 \times 2 \times 2.5 \times 4} \end{split}$$ $$= \frac{0.5}{0.97} (6.15 + 7.38 + 9.36 + 0.86)$$ $$= 12.2 \text{ lb-in}$$ From Table 3 $$T_t = T_1 = 440 \text{ lb-in}$$ The total output torque of the motor shaft according to Equation 23 is $$T \stackrel{\cdot}{=} T_t + T_\alpha = 452.2$$ lb-in The required horsepower output of the motor is $$HP = T_{\omega}/33000$$ when $\omega$ is in radians per minute $$= \frac{T}{12} \frac{2\pi \text{ (rpm)}}{33000}$$ $$= \frac{452.2}{12} \times \frac{2\pi \text{ 1800}}{33000} = 12.9$$ #### PROBLEM C. MANUAL TRAVERSING MECHANISM 65. Determine the characteristics of a gear train equipped with worm and worm gear for handwheel operation if data are the same as in the preceding problems. The schematic of the gear train is shown in Figure 23. Because handwheel operations are slow, effort is needed to overcome only static resistances. Figure 23. Gear Train, Manual Traverse From Paragraph 62 $$M_w = 15,700 \text{ lb-in}$$ $T_b = 5,800 \text{ lb-in}$ and from Equation 7 $$T_R = M_w + T_b = 21,500 \text{ lb-in}$$ According to Paragraph 42, the gear ratio is set at 640:1. The required handwheel torque based on 100 per cent efficiency is $$T_{\iota} = \frac{T_{R}}{r_{g}} = \frac{21,500}{640} = 33.6 \text{ lb-in}$$ The gear ratio of the worm and gear is 64:1, decreased from 640:1 in two steps as shown schematically in Figure 23. The worm is irreversible, locking against any reverse torque. The reverse torque is assumed to be 729,900 lb-in, the same as that calculated in Paragraph 62. $$T_R = 729,900 \text{ lb-in}$$ $T_w = \frac{T_R}{r_{g_1}} = 72,990$ lb-in, torque on worm gear where $r_{g_1} = 10$ , the gear ratio between worm gear and traversing gear 66. The design data of the worm gearing is obtained by following the procedures in Article 15-6 of Reference 4. The worm is cast iron and the gear is phosphor bronze. As a trial measure, assume $P_c = 1.125$ in, circular pitch of worm gear $P_L = 1.125$ in, axial pitch of worm $N_w = 1.0$ , number of threads in worm N = 64, number of teeth in worm wheel $\beta = 14\frac{1}{2}$ °, pressure angle Then, $$P_d = \frac{\pi}{P_c} = 2.79$$ teeth/in, diametral pitch $$D_p = \frac{N}{P_d} = 22.9$$ , pitch diameter of gear From Table 15-1 of Reference 4 $$D_w = 2.4 P_L + 1.1 = 2.7 + 1.1 = 3.8 \text{ in,}$$ pitch diameter of worm $$F_w = 2.38 \ P_c + 0.25 = 2.68 + 0.25 = 2.93$$ or 3.0 in, face width The lead angle, $\lambda$ , is 5°23′ because $$\tan \lambda = \frac{P_L N_w}{\pi D_w} = \frac{1.25 \times 1.0}{3.8 \pi} = 0.0942$$ According to Equations 15-17 and 15-18 of Reference 4, the limiting tooth load for wear is $$F_{yw} = D_p F_w K_w = 22.9 \times 3.0 \times 150$$ = 10,300 lb and the limiting tooth load for beam strength is $$F_{ys} = \sigma_c P_c F_w y$$ = 24,000 × 1.125 × 3.0 × 0.1 = 8,100 lb The values of $K_w$ , $\sigma_e$ and y are obtained from Table 15–2 of Reference 4. $K_{\rm w}=150~{\rm lb/in^2}$ , wear factor $\sigma_c = 24,000 \, lb/in^2$ , endurance limit in bending y = 0.10, Lewis factor The gear load, excluding frictional efforts is $$F_{g} = \frac{T_{w}}{\frac{1}{2}D_{p}} = \frac{72,990}{11.45} = 6,370 \text{ lb}$$ Subsequent calculations for a larger and a smaller circular pitch show the following results: For $$P_c = 1.0$$ ; $F_{gw} = 8040$ lb; $F_{gs} = 6,310$ lb; $F_g = 7,170$ lb For $P_c = 1.25$ ; $F_{gw} = 12,400$ lb; $F_{gs} = 9,750$ lb; $F_g = 5,720$ lb Neither of these is acceptable. The first has one of the allowable loads less than the actual tooth load. The second has too large a spread between the allowable loads and the actual loads. 67. The worm and gear are lubricated and protected from dirt to preserve a low coefficient of friction. However, low friction means a small lead angle if irreversibility is to be achieved. The coefficient of friction in this case is 0.10. Since $\tan \lambda = 0.094 < \mu = 0.10$ , the worm cannot be driven by the gear and reverse torques will be locked out. With this required small lead angle, the efficiency of the worm gearing will be low. From Equation 18 $$\eta_w = \frac{\cos \beta - \mu \tan \lambda}{\cos \beta + \mu \cot \lambda} \\ = \frac{0.968 - 0.10 \times 0.94}{0.968 + 0.10 \times 10.61} = 0.472$$ where $$\beta = 14\frac{1}{2}^{\circ}$$ , pressure angle If the friction in the thrust bearing of the worm is considered, then the efficiency according to Equation 18a is where $D_b = 1.75$ in, effective diameter of the thrust bearing $\mu_b = 0.02$ , coefficient of friction of the thrust bearing $$\eta_{w} = \frac{\cos \beta - \mu \tan \lambda}{\cos \beta \left(1 + \mu_{b} \frac{D_{b}}{D_{w}} \cot \lambda\right) + \mu \cot \lambda \left(1 - \mu_{b} \frac{D_{b}}{D_{w}} \tan \lambda\right)}$$ $$= \frac{0.968 - 10 \times 0.094}{0.968 \left(1 + 0.02 \times \frac{1.75}{3.8} \times 10.61\right) + 0.10 \times 10.61 \left(1 - 0.02 \times \frac{1.75}{3.8} \times 0.094\right)}$$ $$= \frac{0.959}{1.062 + 1.06} = 0.455$$ From Equation 17, the torque at the hand-wheel is $$T_t = \frac{1}{\eta_w \eta_g^{n-1}} \frac{T_R}{r_g} = \frac{21,500}{0.455 \times 0.98 \times 640}$$ = 75.6 lb-in where $\eta_u = 0.99$ , efficiency of each spur gear mesh n = 3, number of spur gear meshes This required handwheel torque is higher than the recommended value of 50 lb-in. It must now be decided which is the more acceptable; a gear ratio of 640:1 which provides a convenient mil count at the handwheel (one revolution to 10 mils of traverse) or a larger gear ratio to provide an easier handwheel effort. #### PROBLEM D. BRAKE 68. Determine the design data for an internal-shoe brake required to stop the traversing system of Problem B after it reaches the maximum rated angular velocity. The brake is installed on the shaft connecting gear 2 and pinion 3 of Figure 22. Here the velocity is 600 rpm which is equivalent to 1800 rpm at the motor shaft. The brake is designed for a stopping torque of $2\frac{1}{2}$ times the driving torque at gear unit 23. The procedures for computing the brake characteristics are those presented in Reference 4, Chapter 20. Figure 24 is a sketch indicating the dimensions and loads of the brake. The known data are $\omega_{23} = 600$ rpm, angular velocity of gears 2 and 3 T = 452.2 lb-in, output torque of motor (Paragraph 64) D = 2R = 12 in, brake diameter at rubbing surfaces w = 1.75 in, width of brake band $\mu = 0.3$ , coefficient of friction From Figure 24 $$a = 3.5 \text{ in}; b = 5.0 \text{ in}$$ $\phi = 10^{\circ}; \theta = 20^{\circ}; \beta = 100^{\circ}; \psi = \beta + \theta = 120^{\circ}$ Moments are taken about q, the pivots of the brake shoe, and consist of three components. These are computed according to Equations 20–11c, 20–12 and 20–13 of Reference 4 and apply to both left and right shoes. The sign Figure 24. Brake With Applied Loads of each component depends on the direction of rotation. $$M_F = F_{ba} (\alpha + b \cos \phi)$$ = $(3.5 + 5 \times .985)F = 8.425 F_{ba}$ $$M_N = \frac{1}{4} p_m bwD \left( \psi - \theta - \frac{1}{2} \sin 2\psi + \frac{1}{2} \sin 2\theta \right)$$ $$= \frac{1}{4} \times 5 \times 1.75$$ $$\times 12 \left( \frac{2\pi}{3} - \frac{\pi}{9} + \frac{1}{2} \times 0.866 + \frac{1}{2} \times 0.643 \right) p_m$$ $$M_f = \frac{1}{4} \mu p_m wD \left[ D \left( \cos \theta - \cos \psi \right) - \frac{1}{2} b \left( \cos 2\theta - \cos 2\psi \right) \right]$$ $$= \frac{1}{4} \times 0.3 \times 1.75 \times 12 \left[ 12 \left( 0.940 + 0.5 \right) - \frac{1}{2} \times 5 \left( 0.766 + 0.5 \right) \right] p_m = 22.25 p_m$$ where $p_m = \text{maximum pressure on the brake band.}$ According to Equation 20-14 of Reference 4, the braking torque for each shoe is $$T_b = \frac{1}{4} p_m \mu D^2 w (\cos \theta - \cos \psi)$$ = $\frac{1}{4} \times 0.3 \times 144 \times 1.75 (0.940 + 0.50) p_m$ = $27.2 p_m$ But $T_b = 2.5 T_{23}$ , according to specifications, and $$T_{23} = 2.5 \times \frac{R_{p_2}}{R_{p_1}} T = 2.5 \times 3 \times 452.2$$ = 3,390 lb-in The sum of the moments about the pivot of each shoe is equal to zero, therefore the total summation equals zero. The subscript, L, indicates the left brake shoe; R, the right brake shoe. If clockwise moments are positive, then $$(M_N - M_f - M_P)_L + (-M_N - M_f + M_P)_R = 0$$ Since the brake shoes are symmetrical, $M_{F_L} = M_{F_R}$ and $$M_{N_L} - M_{f_L} = M_{N_R} + M_{f_R}$$ Substituting the above values for $M_N$ and $M_f$ , we have $$(65.6 - 22.25) p_{m_L} = (65.6 + 22.25) p_{m_R}$$ $$\frac{p_{m_L}}{p_{m_R}} = \frac{87.85}{43.35} = 2.025 \text{ or } p_{m_L} = 2.025 p_{m_R}$$ The total brake torque is $$T_{b_L} + T_{b_R} = 3390 \text{ lb-in}$$ In terms of $p_m$ 27.2 $$(p_{m_L} + p_{m_R}) = 3390$$ lb-in Substituting for $p_m$ , $$3.025 p_{m_R} = 124.5 \text{ lb/in}^2$$ $$p_{m_R} = 41.2 \text{ lb/in}^2$$ $$p_{m_{I}} = 83.5 \text{ lb/in}^2$$ Balancing the moments about the pivots at q, $$M_{FL} = M_{NL} - M_{FL} = 43.35 \, p_{mL} = 3620 \, \text{lb-in}$$ $$M_{F_R} = M_{N_R} + M_{f_R} = 87.85 \, p_{m_R} = 3620 \, \text{lb-in}$$ $$F_{ba} = \frac{3620}{8.425} = 430$$ lb, applied brake force 69. The angular velocity of the brake is $$\omega_{br} = \omega_{23} = 600 \frac{2\pi}{60} = 62.8 \text{ rad/sec}$$ The surface area of each brake shoe is $$A_s = wR\beta = 1.75 \times 6.0 \times \frac{100}{180} \pi = 18.35 \text{ in}^2$$ Maximum torque on a shoe is $$T_{b_L} = \frac{27.2}{12} p_{m_L} = 189 \text{ lb-ft}$$ The energy rate is $$E_r = T_{b}, \omega_b = 189 \times 62.8 = 11,870 \text{ ft-lb/sec}$$ The energy absorption rate is $$E_a = \frac{E_r}{A_s} = \frac{11,870}{18.35} = 646 \text{ ft-lb/sec/in}^2$$ According to Article 20-4 of Reference 4, this value is acceptable. The energy absorbed by the brake is $$E_b = \frac{1}{2} \Phi_c \omega_{bc}^2 = 47,400 \text{ lb-in}$$ where $\Phi_r = 24.05$ lb-in-sec<sup>2</sup>, the effective mass moment of inertia at gear unit 23. $$\begin{split} \Phi_{r} &= \Phi \bigg( \frac{R_{p_{3}}}{R_{p_{4}}} \times \frac{R_{p_{5}}}{R_{p_{6}}} \times \frac{R_{p_{7}}}{R_{p_{8}}} \bigg)^{2} + \Phi_{67} \bigg( \frac{R_{p_{3}}}{R_{p_{4}}} \times \frac{R_{p_{b}}}{R_{p_{6}}} \bigg)^{2} \\ &+ \Phi_{45} \bigg( \frac{R_{p_{3}}}{R_{p_{4}}} \bigg)^{2} + \Phi_{23} + \Phi_{1} \bigg( \frac{R_{p_{2}}}{R_{p_{1}}} \bigg)^{2} \end{split}$$ $$\Phi_c = \frac{120,000}{5200} + \frac{36.9}{144} + \frac{2.77}{9} + 0.39 + 0.004$$ $\times 9 = 24.05 \text{ lb-in-sec}^2$ $\Phi = 10,000 \text{ lb-ft-sec}^2 \text{ (see Paragraph 59)}$ For values of $R_p$ and of $\Phi_{xx}$ , see Table 6. $$heta_{br} = rac{E_b}{T_b} = rac{47,400}{3390} = 14 ext{ rad, brake drum travel}$$ $t_b = rac{2 heta_b}{\omega_b} = rac{28}{62.8} = 0.446 ext{ sec, braking time}$ $lpha_{br} = rac{\omega_{br}}{t_b} = rac{62.8}{.446} = 141 ext{ rad/sec}^2, ext{ deceleration at brake}$ $lpha_{tb} = lpha_{br} rac{1}{r_g} = rac{141}{72} = 1.96 ext{ rad/sec}^2, ext{ deceleration of traversing parts due to braking}$ #### PROBLEM E. SLIP CLUTCH 70. Compute the design data for a cone clutch which slips at a torque induced by 6 rad/sec<sup>2</sup> angular acceleration of the carriage. The clutch transmits the torque between gear 2 and pinion 3 shown in Figure 22. A sketch of the clutch, with loads, appears in Figure 25. The torque when slippage impends is $T_{23} = 9840$ lb-in (see Table 5). Other known data are $R_2 = 4$ in, large radius of clutch at point of contact. $R_1 = 3.5$ in, small radius of clutch at point of contact $w_c = 1.875$ in, width of clutch $\phi = 14^{\circ}55'$ , slope of conical surface $\mu = 0.25$ , coefficient of friction The radius of the friction circle is, according to Equation 2a, $$R_{\mu} = \frac{2}{3} \left( \frac{R_2^3 - R_1^3}{R_2^2 - R_1^3} \right) = 3.76 \text{ in}$$ The torque to be transmitted by the clutch is $$T_c = \mu F_N R_\mu$$ But $$T_c = T_{23} = 9840 \text{ lb-in}$$ The total force normal to the surface is $$F_N = \frac{T_e}{\mu R_\mu} = \frac{9840}{0.25 \times 3.76} = 10,500 \text{ lb}$$ From the loading diagram of Figure 25, the thrust component of the normal force is $$F_{ca} = F_N \sin \phi = 10,500 \times 0.2574 = 2700 \text{ lb}$$ The surface area of the clutch is $$A_c = \frac{\pi}{\sin \phi} (R_2^2 - R_1^2) = 45.8 \text{ in}^2$$ PARTIAL END VIEW OF CLUTCH FACE LOADING DIAGRAM (ROTATED 90°) Figure 25. Clutch With Loading Diagram The contact pressure of the clutch is $$p_c = \frac{F_N}{A_c} = 229 \text{ lb/in}^2$$ 71. The clutch should be completely enclosed for protection against dirt and weather so that variations in its frictional properties will be held to a minimum. It should be adjustable to the extent that variation in the coefficient of friction can be compensated for by variations in the axial thrust. The thrust is usually provided by a spring, either coil or Belleville, the latter being preferred because of its relatively small size and because large loads are available at small deflections. A typical installation is shown schematically in Figure Calculations are shown below for the design data of a Belleville spring which will provide the desired axial thrust. The equation and procedure are found in Reference 7. Assume $d_i = 1.5$ in, inside diam. of spring $d_o = 3.5$ in, outside diam. of spring t = 0.05 in, thickness of spring h = 0.25 in, free height minus thickness $\Delta = 0.025$ in, deflection of spring $\nu = 0.30$ , Poisson's ratio for steel From curves on page 72 of Reference 8. $$C_1 = 1.28, C_2 = 1.48, M = 0.74$$ The stress at a deflection of $\Delta = .025$ inch is $$\sigma = \frac{E\Delta}{(1-\nu^2)} \frac{1}{Ma^2} \left[ C_1 \left( h - \frac{\Delta}{2} \right) + C_2 t \right]$$ where $$a = \frac{1}{2}d_a$$ $$\sigma = \frac{29 \times 10^{6} \times .025}{0.91 \times .74 \times 3.06} [1.28 (0.25 - 0.0125) + 1.48 \times 0.05] = 133,000 \text{ lb/in}^{2}$$ The load which will produce a deflection of 0.025-inch is $$\begin{split} F_s &= \frac{E\Delta}{(1-\nu^2)} \frac{E\Delta}{Ma^2} \bigg[ \bigg( h - \frac{\Delta}{2} \bigg) \left( h - \Delta \right) t + t^3 \bigg] \\ &= \frac{29 \times 10^6 \times 0.025}{0.91 \times 0.74 \times 3.06} \; (0.2375 \times 0.225 \\ &\times 0.05 \, + 0.000125) \; = 984 \; \mathrm{lb/washer} \end{split}$$ Three stacked washers will produce a spring load of 2952 lb. This force is near enough to the design force of F=2700 lb. The correct load can be obtained by simply adjusting the deflection. Although greater deflections will increase the stress, the present stress of $133,000 \, \mathrm{lb/in^2}$ may reach $200,000 \, \mathrm{lb/in^2}$ before permanent set begins. #### PROBLEM F. BUFFERS 72. Assume that the weapon in Problem A is one of limited traverse and buffers are needed to stop the traversing system. The buffers are located 32 inches from the traversing axis $(R_b)$ and have a stroke of 5 inches $(S_b)$ . They are designed for the maximum loading condition, which means absorbing the rotational energy at maximum angular velocity while the torque of the drive motor is still applied. According to Equation 28, the constant buffer force is $$F_b = \frac{E_t}{S_b} + \frac{T_t}{R_b} = 9200 + 2860 = 12,060 \text{ lb}$$ where $E_t = \frac{1}{2} \Phi_e \omega^2 = 46,000$ in-lb, kinetic energy of the traversing system $T_R = 91,400$ lb-in (see Paragraph 59) $R_b = 32$ in, radius, buffer to traversing axis $S_b = 5$ in, length of buffer stroke $\omega = 50^{\circ}/\text{sec} = .873 \text{ rad/sec}$ (see Paragraph 59) The effective mass moment of inertia of each rotating part at the traversing gear is the actual moment of inertia times the square of the gear ratio to that part. $$\begin{split} \Phi_{e} &= \Phi \, + \, \Phi_{67} \left( \! \frac{R_{\,p_{8}}}{R_{\,p_{7}}} \! \right)^{\! 2} \, + \, \Phi_{45} \left( \! \frac{R_{\,p_{8}}R_{\,p_{6}}}{R_{\,p_{7}}R_{\,p_{5}}} \! \right)^{\! 2} \\ &+ \, \Phi_{23} \left( \! \frac{R_{\,p_{8}}R_{\,p_{6}}R_{\,p_{4}}}{R_{\,p_{2}}R_{\,p_{7}}R_{\,p_{5}}} \! \right)^{\! 2} \, + \, \Phi_{1} \, r_{\,p}^{\, 2} \end{split}$$ = $$120,000 + 80 + 130 + 200 + 40$$ = $120,450$ lb-in-sec<sup>2</sup> where $\Phi = 10,000 \text{ lb-ft-sec}^2 \text{ (see Paragraph 59)}$ $r_a = 216$ (see Paragraph 60) The values of $R_p$ are found in Table 3 and the values of $\Phi$ for the gears are found in Table 4. 73. From Equation 31, the maximum angular buffing distance is $$\theta_{bm} = \tan^{-1} \frac{S_b}{R_b} = \tan^{-1} \frac{5}{32}$$ = 8°53' = 0.155 rad The buffer stroke at any position $\theta_b$ , according to Equation 35 is $$x_b = R_b \tan \theta_b = 32 \tan \theta_b$$ The constant angular deceleration is $$\alpha_b = \frac{\omega^2}{2\theta_{bm}} = \frac{0.762}{0.310} = 2.46 \text{ rad/sec}^2$$ (see Equation 30) From Equation 32, the angular velocity at any position after the buffer is contacted is $$\omega_b = (\omega^2 - 2\alpha_b\theta_b)^{1/2} = (0.762 - 4.92 \theta_b)^{1/2}$$ Converting to linear velocity according to Equation 33, $$v_x = \omega_b R_x \cos \theta_b$$ where $R_x = R_b/\cos\theta_b = 32/\cos\theta_b$ (see Equation 34) 74. Figure 20 is a schematic illustration of a buffer. The balanced piston offers the advantage of having a cylinder completely filled with oil regardless of the piston position. The spring returns the buffer to its in-battery position as the traversing parts are reversed. The spring force is small and ordinarily need not be included as part of the buffing forces. According to Equation 29, the required orifice area is $$a_{a} = \frac{v_{x}}{c_{a}} \left(\frac{\rho A_{b}^{3}}{2F_{b}}\right)^{1/2} = 0.001136 \ v_{z}$$ where $c_o = 0.60$ , orifice coefficient $w = 0.0315 \text{ lb/in}^3$ , density of oil $F_b = 12,060$ lb, constant buffer force (see Paragraph 72) $$A_b = \frac{\pi}{4} (d_p^2 - d_r^2) = 5.16 \text{ in}^2$$ , piston area $d_p = 2.75$ in, piston diameter $d_r = 1.0$ in, rod diameter $\rho = w/g$ , mass density of oil The data involved in computing the orifice area are listed in Table 7. The buffer has two grooves cut lengthwise into the inner cylinder wall, 180 degrees opposed. Each groove is 0.375 in wide. The groove depth at each position is $$d_g = \frac{1}{2} \frac{a_o}{375} = 1.333 \ a_o$$ Table 7. Buffer Data | $\theta_{I_1}$ | $\cos heta_b$ | $\tan \theta_b$ | $R_x$ | $\omega_b$ | $v_x$ | $\boldsymbol{\alpha}_{\sigma}$ | $x_b$ | |----------------|-----------------|-----------------|---------------|------------|------------------------|--------------------------------|-------------| | (rad) | | | ( <b>i</b> n) | (rad/sec) | (in/sec) | $\underline{-(in^2)}$ | <u>(in)</u> | | 0 | 1.0000 | 0 | 32.00 | 0.873 | <b>27</b> . <b>9</b> 5 | 0.0318 | 0 | | 0.01745 | 0.9998 | 0.0175 | 32.00 | 0.822 | 26.30 | 0.0299 | 0.56 | | 0.03491 | 0,9994 | 0.0349 | 32.02 | 0.769 | 24.62 | 0.0280 | 1.12 | | 0.05236 | 0.9986 | 0.0524 | 32.04 | 0.711 | 22.78 | 0.0259 | 1.68 | | 0.06981 | 0.9976 | 0 0699 | 32.08 | 0.647 | 20.81 | 0.0236 | 2.24 | | 0.08727 | 0.9962 | 0.0875 | 32,12 | 0.578 | 18.64 | 0.0212 | 2.80 | | 0.10036 | 0.9950 | 0.1007 | 32,16 | 0.518 | 16.74 | 0.0190 | 3.22 | | 0.11345 | 0.9936 | 0.1139 | 32.21 | 0.452 | 14.65 | 0.0166 | 3 64 | | 0.12653 | 0.9920 | 0.1272 | 32.26 | 0.374 | $12_{-}16$ | 0.0138 | 4.07 | | 0.13963 | 0.9903 | 0.1405 | 32 31 | 0.274 | 8.94 | 0.0102 | 4.49 | | 0.14836 | 0.9890 | 0.1494 | 32.36 | 0.176 | 5.76 | 0.0065 | 4.78 | | 0.15505 | 0.9880 | 0.1563 | 32.39 | 0 | 0 | 0 | 5.00 | #### TECHNICAL TERMS AND DEFINITIONS - aim. Point or direct a weapon so that its missile is expected to hit the target. - antibacklash device. Mechanism which applies static torque in two directions in a gear train so as to maintain tooth contact. - antibacklash device, axial spring type. Antibacklash device which utilizes spring loads acting along axes of helical gears. - antibacklash device, tangential spring type. Antibacklash device which utilizes spring loads applied tangentially to two adjacent, parallel gears having a common center. - **azimuth.** Direction expressed as a horizontal angle. - bottom carriage. Secondary supporting structure of a gun. It supports the top carriage. - buffer, traversing. Shock absorber which absorbs the kinetic energy of the traversing parts and brings them to rest. - cannon. Component of a gun, howitzer, or mortar consisting of the complete assembly of tube, breech mechanism, firing mechanism or base cap. - carriage, gun. Structure which transmits the forces resulting from firing of a weapon to the ground. In mobile weapons it also serves as part of the structure during transport. - clutch, slip. Clutch designed to slip at a predetermined torque, as distinguished from a positive clutch. - director. Electromechanical equipment capable of aiming the weapon in accordance with firing data fed to it. - double recoil gun. Weapon having two complete recoiling units. - elevating mechanism. Mechanism which elevates the tipping parts of a gun or launcher. - elevation. Angular position of the axis of a gun or launcher with reference to the horizontal measured in a vertical plane. - equilibrator, azimuth. Equilibrator which balances the traversing parts. - error signal. Signal in servomechanisms applied to the control circuit that indicates the misalignment between the controlling and controlled members. - fire control. Control over direction, volume and time of fire of weapons. - fire cycle. Sequence of operation of a weapon from loading through firing. - firing couple, traverse. Horizontal couple about the traversing axis generated by the firing forces. - firing jack. Adjustable device which levels and supports a weapon during firing. - firing platform. Structure resting on the ground which provides a means to rotate a weapon for general positioning purposes. - friction circle. Circle on which a distributed frictional resistance to rotation may be considered to be concentrated. - gear ratio. Ratio of input speed to output speed in a gear train; the mechanical advantage of gears or gear train. - gear train. A group of meshing gears operating in sequence to transmit motion or power. - handwheel. Wheel designed for readily applying manual effort to operate a gear train. - hydraulic motor. Motor operated by the pressure exerted by a liquid and derived from a pump in a closed cycle. - in-battery. Normal position of all components of a weapon in condition to be fired. - launcher. Device for launching or assisting the launching of aircraft rockets, missiles, or similar apparatus. - laying. Directing or adjusting the aim of a weapon. - locking device. Device which prevents accidental or undesired motion of another device. - missile. Object that is, or is intended to be, thrown, dropped, projected, or propelled for the purpose of striking a target. - mount, gun. Supporting structure of a gun. mount, single trail. Gun mount which is provided with one rearward thrust member or trail. - mount, split trail. Gun mount in which the trail is composed of two rigid members hinged at the carriage to be brought together for transport and spread apart for firing. - no-bak device. Provision in the traversing gear train to permit free motion in either - direction from the power source and prevent motion from a reverse torque. - off-target position. Any position of the components of a weapon other than the ontarget position. Cf: on-target position. - on-target position. Required position of all components of a weapon to score a hit. - pitch. Angular displacement about a lateral axis. - **position coordinates.** Aiming conditions as defined by angular traverse and elevation positions. - **power drive.** Power source of an electric or mechanical driven mechanism. - projectile. Missile for use in any type of gun.propellant gas force. Force exerted by the propellant gases on the breech over an area equal to the bore area. - propellant gas period. Duration of the propellant gas activity. - pump, constant displacement. Pump that has a constant stroke. - pump, variable displacement. Pump whose flow varies with length of stroke. - range, traverse. Angular distance through which a weapon can be moved by the traversing mechanism. - recoil force. Total resistance to movement of the recoiling parts. - recoiling parts. Unit consisting of all components of a weapon which move in recoil. - recoil mechanism. Unit which absorbs the energy of recoil. - self-propelled weapon. Weapon permanently installed on a vehicle which provides motive power for the weapon. - single recoil gun. Weapon having only one recoil system. - slew. Pivoting of ground vehicles while maneuvering. - small arms. Guns whose bore diameters do not exceed 30 millimeters (1.181 inches). - stabilizer. Unit which tends to maintain the on-target position of the weapon as a tank maneuvers. - tank. Self-propelled, heavily armored offensive vehicle, with fully enclosed revolving turret and equipped with at least one major weapon. - target. Object or area to be hit or at which the weapon is aimed. - top carriage. Upper structure of a gun carriage. - torque, reverse. Torque induced by the maneuvering accelerations of a vehicle. - tracking. Keeping a weapon aimed at a moving target. - trail. Rearward thrust member of a weapon. It stabilizes the weapon during firing and serves as a connecting link between weapon and prime mover during transport. - traverse. Horizontal angular movement of a weapon in either direction. - traverse, coarse. General positioning of a weapon in azimuth. - traverse, fine. Precise positioning of a weapon in azimuth. - traversing axis. Axis about which the weapon rotates to change direction in azimuth. - traversing bearing. Bearing on which the traversing parts rotate. - traversing gear. Large gear or gear segment which is the final member of the traversing gear train. - traversing mechanism. Mechanism by which a weapon can be rotated in a given plane. - traversing mechanism, axle. Mechanism which changes the direction of fire in azimuth by moving the cannon along the axle of the carriage. - traversing mechanism, ball joint. Mechanism which traverses the weapon by turning it about a pivot or ball joint. - traversing mechanism, base ring and racer. Mechanism which traverses the weapon by turning it on a bearing of large diameter. The base ring is fixed by the emplacement; the racer bears on the base ring. - traversing mechanism, pintle. Mechanism in which a weapon rotates on relatively small bearings about a short stanchion or pintle. - traversing parts. Unit consisting of all components of a weapon that move in traverse. - traversing system. Complete group of parts, moving and fixed, associated with traverse activity. - weight moment, traversing. Moment about the traversing axis caused by a non-level condition of the weapon. #### **REFERENCES** - 1. Hand Crank Performance for Various Crank Radii and Torque Load Combination, U. S. Army Ordnance Technical Memorandum No. 3-57, Human Engineering Laboratory, Aberdeen Proving Ground, Maryland. - ORDP 20-343, Ordnance Engineering Design Handbook, Carriages and Mounts Series, Top Carriages, September 1960. - M. F. Potts, Design of Machine Elements, Prentice-Hall, Inc., New York, 1957. S. J. Berard, E. O. Walters and C. W. Phelps, - Principles of Machine Design, Ronald Press Company, New York, 1955. - pany, New York, 1955. Hydraulic Drives and Mechanical Systems, Vol. 1, Section 5.0, "Evaluation of Hydraulic Components," The Franklin Institute, Interim Report I-2124-5, Contract No. NOrd 10625 BuOrd. ORDP 20-342, Ordnance Engineering Design Handbook, Carriages and Mounts Series, Recoil - Systems, February 1960. - Handbook of Mechanical Springs, Associated Spring Corporation, Bristol, Conn., 1958. ### **INDEX** | Acceleration, angular, 12, 15 | Manual control, 9 | |-----------------------------------------|-------------------------------------| | Actuation, 4<br>Antibacklash device, 16 | Pintle traverse, 3 | | Associated equipment, 6 | Power drive, 7 | | · | Power supply, 7 | | Axle traverse, 2 | Problems, sample, 20 | | Ball joint traverse, 5 | 1 roblems, sample, 20 | | • | Railway gun, 6 | | Base ring and racer traverse, 4 | References, 35 | | Brake, 17, 27 | • | | Buffer, 19, 30 | Rotary acceleration, 12, 15 | | Clutch, 18, 29 | Sample problems, 20 | | Controller, traverse, 8 | Slope (of terrain), 10 | | Completely viavorous, c | Smith No-Bak device, 17 | | Definitions and technical terms, 33 | Stabilizers, 9 | | Design requirements, 9 | Symbols, list of, vii | | Device, antibacklash, 16 | | | Device, locking, 17 | Tables, list of, v | | Directors, 8 | Tanks, slewing of, 15, 24 | | Drive, power, 17 | Technical terms and definitions, 33 | | Dive, pewer, 1. | Time constant, 15 | | Equipment, associated, 6 | Traverse controller, 8 | | Equipment, association, o | Traversing mechanism | | Firing couple, 11 | axle, 2 | | Thing couple, 12 | ball joint, 5 | | Gearing, 10, 12, 21 | base ring and racer, 4 | | Goaring, 10, 12, 21 | general discussion, 1 | | Handwheel, 16 | pintle, 3 | | 2111111 march, 10 | requirements, 9 | | | | Illustrations, list of, v Locking device, 17 Joy stick, 8 types of, 2